

 Table of Contents (updated May 2016) i

TABLE OF CONTENTS

SECTION ONE - DEFINITIONS

1.1 FORWARD ... 1-1

1.2 DEFINITIONS ... 1-1

SECTION TWO – AIRPORT ADMINISTRATIVE POLICIES

2.1 AIRPORT COMMISSION OPERATIONS ... 2-1

2.1.1 Declarations ... 2-1

2.1.2 Meetings .. 2-1

2.1.3 Land Use Identification Plan ... 2-1

2.1.4 Airport Security Plan .. 2-1

2.2 AIRPORT BUSINESS OPERATIONS ... 2-2

2.2.1 Business Scope ... 2-2

2.2.2 Discrimination .. 2-2

2.2.3 Pricing ... 2-2

2.2.4 Credit Validation before Doing Business .. 2-3

2.2.5 License Validation before Doing Business .. 2-3

2.2.6 Individual Personal Guarantee ... 2-3

2.2.7 Termination of Business Operations .. 2-3

2.2.8 Eviction from the Airport ... 2-4

SECTION THREE - AIRPORT RULES AND REGULATIONS

3.1 FORWARD ... 3-1

3.2 PURPOSE, AUTHORITY, OBLIGATIONS, WAIVERS, & EXEMPTIONS 3-1

3.2.1 Purpose and Scope ... 3-1

3.2.2 Authority .. 3-2

3.2.3 Legal Obligations .. 3-2

3.2.4 Waiver of Liability... 3-2

 Table of Contents (updated May 2016) ii

3.2.5 Exemptions ... 3-2

3.3 GENERAL RULES & REGULATIONS .. 3-3

Rule 3.3.1 Controlling Authority.. 3-3

Rule 3.3.2 Federal Air Traffic Rules ... 3-3

Rule 3.3.3 Hours of Operation .. 3-3

Rule 3.3.4 Right of Entry .. 3-3

Rule 3.3.5 Safeguard of Persons and Property.. 3-3

Rule 3.3.6 Protection of All Persons and Property .. 3-3

Rule 3.3.7 Safety of Aeronautical Activities .. 3-3

Rule 3.3.8 Registration .. 3-3

Rule 3.3.9 Trespassing ... 3-3

Rule 3.3.10 Visitor Obligations .. 3-4

Rule 3.3.11 Access to Airport Property ... 3-4

Rule 3.3.12 Use of Airport Operating Area (AOA) ... 3-4

Rule 3.3.13 Surreptitious Activities ... 3-4

Rule 3.3.14 Repairs to Aircraft .. 3-4

Rule 3.3.15 Persons Authorized to Perform Aircraft Repairs 3-4

Rule 3.3.16 Location of Aircraft Repair Operations .. 3-4

Rule 3.3.17 Unauthorized Equipment ... 3-5

Rule 3.3.18 Through-The-Fence Operations ... 3-5

Rule 3.3.19 Lien for Charges.. 3-5

Rule 3.3.20 Lien Possessory Right ... 3-5

Rule 3.3.21 Wrecked Aircraft .. 3-5

Rule 3.3.22 Commercial Photography ... 3-5

Rule 3.3.23 Signage & Advertisements ... 3-5

Rule 3.3.24 Soliciting ... 3-6

Rule 3.3.25 Lost or Abandoned Property .. 3-6

Rule 3.3.26 Special Events ... 3-6

Rule 3.3.27 Airport Snow and Ice Removal ... 3-6

3.4 GROUND OPERATIONS ... 3-7

Rule 3.4.1 Ground Vehicles & Traffic .. 3-7

Rule 3.4.2 Speed Limits ... 3-8

Rule 3.4.3 Accident Reports .. 3-8

3.5 AIRPORT SECURITY .. 3-8

Rule 3.5.1 Security .. 3-8

Rule 3.5.2 Access Codes & Devices ... 3-9

 Table of Contents (updated May 2016) iii

Rule 3.5 3 Doors & Gates .. 3-9

Rule 3.5.4 Suspicious Activity .. 3-9

3.6 AIRCRAFT OPERATION RULES ... 3-9

Rule 3.6.1 Authority to Suspend Operations .. 3-10

Rule 3.6.2 Preferred Runway .. 3-10

Rule 3.6.3 Calm Wind Runway .. 3-10

Rule 3.6.4 Radio (CTAF/UNICOM) Communications ... 3-10

Rule 3.6.5 Weather (ASOS) Communications ... 3-10

Rule 3.6.6 Standard Traffic Pattern and Altitude .. 3-10

Rule 3.6.7 Landings and Takeoffs .. 3-11

Rule 3.6.8 Takeoffs on Other Than Runways .. 3-12

Rule 3.6.9 Running Aircraft Engines .. 3-12

Rule 3.6.10 Taxiing Aircraft ... 3-12

Rule 3.6.11 Parking Aircraft... 3-13

Rule 3.6.12 Loading and Unloading Aircraft.. 3-14

Rule 3.6.13 Aircraft Tie Downs .. 3-14

Rule 3.6.14 Aircraft Hangars ... 3-14

Rule 3.6.15 Student Training, Local Operations .. 3-15

Rule 3.6.16 Noise Abatement ... 3-15

Rule 3.6.17 Aircraft Accident Reports ... 3-15

3.7 SPECIAL AERONAUTICAL OPERATIONS ... 3-16

Rule 3.7.1 Ultralight Operating Procedures .. 3-16

Rule 3.7.2 Unmanned Aircraft Operating Procedures .. 3-17

Rule 3.7.3 Skydiving Operations .. 3-18

Rule 3.7.4 Glider Operations ... 3-18

Rule 3.7.5 Balloon Operations... 3-20

Rule 3.7.6 Banner Tow Operations ... 3-20

Rule 3.7.7 Air Meet Events .. 3-20

3.8 FUELING, FLAMMABLE FLUIDS, AND FIRE SAFETY .. 3-21

Rule 3.8.1 Fueling Aircraft ... 3-21

Rule 3.8.2 Fuel Flowage Fee .. 3-23

Rule 3.8.3 Spill Prevention and Control .. 3-23

Rule 3.8.4 Fire Safety... 3-23

Rule 3.8.5 Self-Fueling Operations (Individual / Single Aircraft) 3-24

Rule 3.8.6 Self-Fueling Operations (Business User / Multiple Aircraft) 3-26

3.9 LEASE OF AIRPORT PROPERTY AND CONSTRUCTION ON AIRPORT 3-29

 Table of Contents (updated May 2016) iv

Rule 3.9.1 Authorized Use of Leased Premises ... 3-30

Rule 3.9.2 Lease Agreement.. 3-30

Rule 3.9.3 Compliance with Building Codes .. 3-30

Rule 3.9.4 Restrictions ... 3-30

Rule 3.9.5 Assignment and Sub-letting ... 3-30

Rule 3.9.6 Payment of Lease, Rents, and Fees .. 3-31

Rule 3.9.7 Lease Terms & Property Measurements .. 3-32

Rule 3.9.8 Standard Aircraft Tie-Down.. 3-33

Rule 3.9.9 Temporary or Portable Tie-Down Hangar .. 3-33

Rule 3.9.10 Construction on Leased Property ... 3-34

Rule 3.9.11 Housekeeping Practices ... 3-35

Rule 3.9.12 Environmental Issues and Indemnification .. 3-36

Rule 3.9.13 Environmental Cleanup Laws ... 3-36

Rule 3.9.14 Environmental Notices ... 3-37

Rule 3.9.15 Environmental Survival .. 3-37

Rule 3.9.16 Stormwater Compliance .. 3-37

Rule 3.9.17 Compliance with Health and Sanitary Codes 3-38

Rule 3.9.18 Insurance .. 3-38

Rule 3.9.19 Hold Harmless .. 3-39

3.10 PERSONAL CONDUCT ... 3-39

Rule 3.10.1 Conduct on the Airfield .. 3-39

Rule 3.10.2 Injury to Persons .. 3-40

Rule 3.10.3 Damage to Airport .. 3-40

Rule 3.10.4 Damage to Airport Lighting .. 3-40

Rule 3.10.5 Intoxicants and Narcotics Prohibited ... 3-40

Rule 3.10.6 Animals ... 3-41

Rule 3.10.7 Living Quarters ... 3-41

Rule 3.10.8 Litter ... 3-41

Rule 3.10.9 Lost or Abandoned Property .. 3-41

3.11 ABANDONMENT OF AIRCRAFT & VEHICLES .. 3-41

Rule 3.11.1 Standard Aircraft Tie-down .. 3-41

Rule 3.11.2 Airport Property other than Standard Tie-down 3-42

3.12 AIRPORT ADMINISTRATION .. 3-43

Rule 3.12.1 Accounting for Airport Property .. 3-43

Rule 3.12.2 Contracting and Bids for Supplies, Equipment, and Services 3-44

Rule 3.12.3 Travel Rules .. 3-44

 Table of Contents (updated May 2016) v

3.13 KNOWLEDGE OF RULES IMPLIED AND RESPONSIBLE PARTY 3-46

3.14 CONFLICTING LAWS, ORDINANCES, REGULATIONS & CONTRACTS 3-46

3.15 PENALTY FOR VIOLATION ... 3-47

3.16 SEVERABILITY .. 3-47

SECTION FOUR – MINIMUM STANDARDS

4.1 FORWARD ... 4-1

4.2 PURPOSE AND STANDARDS .. 4-1

4.2.1 Purpose .. 4-1

4.2.2 Agreement ... 4-2

4.2.3 Amendments to Standards .. 4-2

4.2.4 Enforcement by the Taunton Municipal Airport Commission 4-3

4.2.5 Previous Standards ... 4-3

4.2.6 Special Regulations, Notices or Directives ... 4-3

4.2.7 Violation of Standards .. 4-3

4.2.8 Validity ... 4-3

4.2.9 Conflicts with Existing Agreements or Federal Law ... 4-3

4.3 GENERAL REQUIREMENTS .. 4-4

4.3.1 Application to Conduct Business .. 4-4

4.3.2 Processing of / Denial of Application ... 4-5

4.3.3 Appeal Process ... 4-5

4.3.4 Written Contract .. 4-6

4.3.5 Maintenance .. 4-6

4.3.6 Improvements .. 4-6

4.3.7 Fire Equipment ... 4-6

4.3.8 Damages ... 4-7

4.3.9 Prohibited Activities ... 4-7

4.3.10 Pets ... 4-7

4.4 MINIMUM STANDARDS FOR FBOS & COMMERCIAL OPERATORS 4-7

4.4.1 General ... 4-8

4.4.2 Aircraft Fuels Dispensing Service ... 4-9

4.4.3 Hangar Leasing Services ... 4-9

4.4.4 Aircraft Brokerage .. 4-10

4.4.5 Aircraft Rental .. 4-10

4.4.6 Flight Instruction .. 4-11

4.4.7 Airframe and/or Powerplant Repair .. 4-11

 Table of Contents (updated May 2016) vi

4.4.8 Radio, Instrument, Avionics or Propeller Repair Service................................ 4-12

4.4.9 Flight Operations: FAR Part 135 Charter / Air Taxi Service 4-12

4.4.10 Flight Operations: Air Cargo ... 4-13

4.4.11 Specialized Commercial Flight Services .. 4-13

4.4.12 Flying Clubs .. 4-14

4.4.13 Commercial Flying Club .. 4-15

4.4.14 Multiple Commercial Aeronautical Activities ... 4-16

4.4.15 On-Airport Non-Aeronautical Activities ... 4-17

4.4.16 Off-Airport Aeronautical Activities ... 4-17

4.5 INSURANCE, INDEMNIFICATION, AND PENALTIES .. 4-18

4.5.1 Insurance Requirements .. 4-18

4.5.2 Indemnification .. 4-18

4.5.3 Penalties ... 4-18

EXHIBIT 1 – AIRPORT FEE STRUCTURE

EXHIBIT 2 – INSURANCE REQUIREMENTS

EXHIBIT 3 – AIRPORT PLANS

APPENDIX A – AIRPORT FORMS & AGREEMENTS

APPENDIX B – AIRCRAFT ACCIDENT PLAN

APPENDIX C – SNOW & ICE REMOVAL PLAN

APPENDIX D – OPERATING POLICIES/DETACHABLE AIRCRAFT

ASSISTED TAKE-OFF DEVICES

 Table of Contents (updated May 2016) vii

SECTION ONE:

DEFINITIONS

1.1 FOREWARD

The words and phrases included within this section should be understood as defined
below with respect to the TAN Standard Operating Policies and Procedures (SOPP)
documentation, unless from the context a different meaning is intended, or unless a
different meaning is specifically defined and more particularly ascribed to the use of
such words or phrases. All definitions contained in 49 U.S.C. § 40101 et seq.
(previously known as the Federal Aviation Act of 1958, hereinafter cited as “FAA
Act”) and all amendments thereto shall be considered as included herein; and all
definitions shall be interpreted on the basis and intention of the FAA Act and
amendments thereto unless from the context a different meaning is intended, or
unless a different meaning is specifically defined and more particularly ascribed to
the use of such words or phrases. The definition of “Airport”, “aircraft”, “airplane”,
and other common terms used herein as defined in Part 1, Code of Federal
Regulations, Title 14, Aeronautics and Space.

1.2 DEFINITIONS

Abandon - as applied to property left at the Airport, means that the object has been
left on Airport property or the property of another without consent of the Airport
for forty-eight (48) hours without the owner moving or claiming it. Such property
shall be impounded by the Taunton Police Department and/or towed at the owner’s
expense.

Accident - a collision or other contact between any part of an aircraft or a vehicle,
person, stationary object or other thing which results in property damage, personal
injury, or death; or an entry into or emerging from a moving aircraft or vehicle by a
person which results in personal injury or death to such person or some other person
or which results in property damage.

Aeronautical Activity - any activity or service that involves, makes possible, or is
required for the operation of aircraft, or contributes to, or is required for, the safety
of such operations. “Aeronautical activities” include, but are not limited to,
scheduled commercial passenger service, charter operations (under either Federal
Aviation Regulation (FAR) Part 121 or 135), charter brokerage, aircraft hangar
leasing, pilot training, aircraft rental and sight-seeing, aerial photography, crop
dusting, fire suppression, aerial advertising and surveying, aircraft sales, leasing and
servicing, aircraft management, and sale of aviation petroleum products, whether or
not conducted in conjunction with other included activities which have a direct
relationship to the operation of aircraft, repair and maintenance of aircraft, sale of
general aviation aircraft parts, and other activities which because of their

 Table of Contents (updated May 2016) viii

relationship to the operation of aircraft can appropriately be regarded as an
“aeronautical activity.”

Aeronautical Business Permit - administrative approval issued by the Airport
Manager to a person or company to conduct commercial activity and provide such
services to based and transient aircraft on the Airport only in facilities on the Airport
at which such services are authorized.

Agreement – see Lease.

Aircraft - any device intended to be used, or designed, to navigate, or fly in the air.

Aircraft Fuel - all flammable liquids composed of a mixture of selected hydrocarbons
expressly manufactured and blended for the purpose of effectively and efficiently
operating: (a) an internal combustion engine; or (b) a jet or turbine engine.

Air Charter - an entity that provides on-demand, non-scheduled services based on
the renting of an entire aircraft (as opposed to leasing individual seats typical of a
commercial passenger service). Services include passenger transportation, air
cargo/freight, air ambulance, and other forms of ad hoc air transportation. Operating
under the appropriate Federal Aviation Regulations (FARs), entities can perform such
services in appropriate aircraft categories (ranging from single-engine piston to
helicopters to heavy jets).

Aircraft Maintenance - the repair, maintenance, adjustment, or inspection of
aircraft. Major repairs include major alterations to the airframe, power plant, and
propeller as defined in Part 43 of the FAR’s. Minor repairs include normal, routine
annual inspection with attendant maintenance, repair, calibration, adjustment, or
repair of aircraft and their accessories.

Aircraft Operation - an aircraft arrival at, or departure from, the Airport.

Aircraft Parking and Storage Areas - those hangar and apron locations on the
Airport designated by the Airport Manager for the parking and storage of aircraft,
and such areas of the Airport designated for aircraft maintenance, engine run-up,
and self-fueling.

Airport - the entirety of City-owned or leased real or personal property comprising
Taunton Municipal Airport as it currently exists or as it may hereafter be expanded
and developed. “Airport” includes all of its facilities as shown on the most current
Airport Layout Drawing (ALP), including all the land, interests in the land, easements,
improvements, developments, roadways, taxiways, aprons, lighting, buildings,
structures, motor vehicle parking area, all utilities and facilities owned by the City of
Taunton and operated, controlled and maintained by the TMAC. “Airport” with a
capital refers to Taunton Municipal Airport for which these rules are adopted.

 Table of Contents (updated May 2016) ix

Airport Layout Plan (ALP) - a drawing depicting the physical layout of the Airport
that identifies the location and configuration of runways, taxiways, buildings,
roadways, utilities, NAVAIDS, etc.

Airport Manager - the Taunton Municipal Airport Manager, duly authorized and
appointed/hired by the Taunton Municipal Airport Commission (TMAC) and charged
with the duty to administer, protect, control and supervise all the operations and
maintenance of the airport, and supervise the other employees assigned to perform
functions necessary or desirable for such operation and maintenance.

Airport Tenant - a person, associations of persons, firm, corporation, or other legal
entity, using or occupying space at the Airport for other than fixed base operation.

Airside - the area of the Airport that is either contained within the Airport perimeter
fence, or which requires access through a controlled access point.

AOA – Airport Operations Area; Aircraft Operations Area; or Airport Operating Area.

Apron - a paved area suitable for aircraft staging and parking.

Assurance - a provision contained in a federal and/or State grant agreement to
which the recipient of federal airport development assistance has voluntarily agreed
in consideration for the assistance provided.

Aviation-Related Activity - any activity conducted on airport property that provides
service or support to aircraft passengers or air cargo. The following are examples of
aviation-related activities as opposed to aeronautical activities: ground
transportation, restaurants, auto parking lots, concessions, and any other service or
support that can be appropriately called “aviation-related.”

Based Aircraft - an aircraft: (1) which the owner physically locates at the Airport
with no present intention of definite and early removal and with the purpose to
remain for an undetermined period; (2) which, whenever absent from the Airport,
its owner intends to return to the Airport for permanent storage or parking; and (3)
whose presence on the Airport is something other than merely transitory in nature.
Aircraft can be in any condition, state of assembly or registration.

Based Location - the location on the Airport that is listed as an aircraft’s hangar or
tie down location as registered with the Airport Manager.

Commercial Aeronautical Activity - any aeronautical activity intended to secure
earnings, income, compensation, or profit, whether or not such objectives are
accomplished. An activity is considered commercial activity regardless of whether
the business is nonprofit, charitable, or tax-exempt. Exempt from the designation of
Commercial Aeronautical Activity are Agents of the Commission, Federal Aviation

 Table of Contents (updated May 2016) x

Administration (FAA) Examiners, Designated FAA Examiners, Federal, State and Local
Officials in the furtherance of their official duties and other such persons as
designated by the Commission where their duties include the licensing, registration
or certification of persons or activities. These designated persons or government
agencies may receive a stipend, fee or compensation for their services when allowed
by law, ordinance or contract.

Commercial Aviation Operator - a commercial aviation operator may be classified
as either a fixed base operator (FBO) or a specialized aviation service operation
(SASO).

Commission - the Taunton Municipal Airport Commission (TMAC), which was
created by a vote of the City of Taunton and appointed by the Mayor with the
approval of the City Council to maintain, operate and oversee the airport, and
including such statutory powers created by Massachusetts General Law, Chapter 90.

CTAF - Common Traffic Advisory Frequency. a VHF radio frequency used for air-to-
air communications at non-towered airports (designated by the FAA in the U.S.) for
the purpose of safely coordinating arrivals and departures of self-reporting aircraft
by giving position reports and acknowledging other aircraft in the airfield traffic
pattern. The CTAF may also be a UNICOM (as it is at TAN on 122.700 MHz), but not
necessarily so – they can be mutually exclusive.

Entity - a person, persons, firm, partnership, limited liability company, corporation,
unincorporated proprietorship, association, or group.

Equipment - all personal property and machinery together with the necessary
supplies, tools, and apparatus necessary for the proper conduct of the activity being
performed.

Exclusive Right - a power, privilege, or right that excludes another enjoying or
exercising a like power, privilege, or right. An exclusive right can be conferred by
express agreement, by the imposition of unreasonable standards or requirements,
or by any other means. Such a right conferred on one or more parties but excluding
others.

FAA - Federal Aviation Administration

FAR - Federal Aviation Regulation(s) established by the Federal Aviation
Administration. (See Part 91, Part 121, Part 125, Part 133, and Part 135)

Federal Airport Obligations - all references to federal grant programs, federal
airport development assistance, or federal aid intended to address contractual
commitments arising from the conveyance of land or from grant agreements.

 Table of Contents (updated May 2016) xi

Fixed Base Operator (FBO) – any person, firm or corporation which maintains
facilities at the Airport for the purpose of engaging in the retail sale of aviation
petroleum products (excluding fuel, which is the exclusive right of the TMAC), aircraft
airframe and/or engine repair, flight instruction, aircraft rental/sales, air taxi, aircraft
charter operations, avionics, or instrument or propeller repair.

Flying Club / Association - any association of persons, firm, corporation, or other
legal entity, organized for the purpose of owning any aircraft, intending to foster
interest in aeronautics, to exchange and share mutual educational and social
experiences, and to provide or obtain a mutual benefit from the aircraft ownership,
all for non-profit purposes.

Fuel Handling - the transportation, delivery, fueling, and draining of fuel or fuel
waste products, and the fueling of aircraft.

Fuel Storage Area - any portion of the Airport designated temporarily or
permanently by the TMAC as an area in which gasoline or any other type of fuel may
be stored or loaded.

General Aviation - all phases of aviation other than aircraft manufacturing, military
aviation, and scheduled or non-scheduled commercial aircraft operations.

Grant Agreement – any agreement made between an airport sponsor and the FAA,
acting on behalf of the United States, for the grant of federal and/or state funding or
a conveyance of land, either of which the airport sponsor agrees to use for airport
purposes.

Ground Vehicle - any type of motor propelled, manpowered or power operated
equipment primarily intended or used for the transportation of people or property
on the airport surface.

Hangar Association - any association of persons, firm, corporation, or legal entity,
organized for the purpose of sheltering aircraft from the elements by means of a
permanent structure. Should the Hangar Association be organized for the purpose
of renting hangar space to the public for profit, then the Association will be deemed
a Commercial Aeronautical Activity. Should the Hangar Association be organized for
the sole purpose of sheltering the aircraft of the association members, where all
expenses are shared equally among the members and the association holds itself out
as a non-profit entity, then the Hangar Association will be deemed a Flying
Club/Association and not a commercial aeronautical activity. Subleasing the hangar
or a portion thereof to the public for other than a pro-rata share of the operating
expenses is deemed a Commercial Aeronautical Activity and is subject to the policies
governing Commercial Aviation Operators.

Hazardous Material - any hazardous or toxic substance, waste or material:

 Table of Contents (updated May 2016) xii

A. the presence of which requires investigation, removal and/or remediation
under any federal, state or local statute, regulation, ordinance, order, action,
policy or common law;

B. which is or becomes subject to regulation under any federal, state or local
statute, regulation, rule or ordinance or amendments thereto;

C. which is toxic, explosive, corrosive, flammable, infectious, radioactive,
carcinogenic, mutagenic, teratogenic, or otherwise hazardous, and is or
becomes regulated by any governmental authority, agency, department,
commission, board, agency or instrumentality of the United States, the
Commonwealth of Massachusetts or any political subdivision thereof; or

D. which, without limitation, contains trichloroethene (“TCE”), 1,1,1 -
trichloroethane (“TCA”), 1,1 - dichloroethene (“DCE”), tetrachloroethene
(“PCE”), 1,2-dichloroethene, chloroform, gasoline, diesel fuel, propane or
other petroleum hydrocarbons, polychlorinated biphenyls ("PCBs"),
asbestos, urea formaldehyde foam insulation or radon gas.

Improvements - at existing facilities, the modification of buildings, construction of
additions or structures to a building. Improvements may include pavement, fencing,
signs, and landscaping that is constructed, installed, or placed on, under, or above
any leased area. Note that additions and/or improvements to any structure, facility
or conveyance must be in compliance with US EPA National Pollutant Discharge
Elimination System (NPDES) Multi-Sector General Permit (MSGP) as amended under
the authority of 40 CFR 122 / 55 FR 48063. Prior to making such improvement the
individual or lease must gain approval from the Taunton Municipal Airport
Commission and demonstrate how such improvement complies with federal
regulations (details are contained in TAN Stormwater Pollution Prevention Plan
(SWPPP)).

Individual Personal Guarantee - an agreement that personally guarantees
payment of debts incurred by company/individuals at the Taunton Municipal Airport.
(See Appendix B).

Insurance - the following insurance requirements apply to those operators who
provide aeronautical services and/or host events on the airport property:

A. Comprehensive General Liability Insurance: including, if applicable,
products, completed operations, and hangar keepers’ liability. Minimums to
be maintained are listed in Exhibit 2. Additionally, the City of Taunton,
Taunton Municipal Airport Commission, its employees, and agents must be
named as additional insured parties. Certificates shall be filed with the
Commission annually.

B. Aircraft Liability Insurance: applicable for flight training and rental activities,

the operator will be required to notify the customer as to whether or not
any of the operator’s insurance coverage applies to the customer while using
the operator’s aircraft.

 Table of Contents (updated May 2016) xiii

C. Workers Compensation Insurance: if applicable.

D. Environmental Liability Insurance: applicable to those authorized to self-

fueling. (See Section Three: Airport Rules and Regulations)

E. Ground Vehicle Liability Insurance: if applicable.

F. Event Specific Insurance: Applicable to all gatherings where the event is:

¶ Advertised (any form of advanced notice)

¶ More than five (5) persons

Must provide the Airport Manager for his/her approval; a 30 day
notice, Event application, and a copy of ACORD Insurance Form 25
(or similar Insurance document) indicating the type of insured in
the remarks block.

Land Use Identification Plan - a scaled, dimensional layout of the entire airport
property, the primary purpose of which is to indicate current and proposed use for
each identifiable segment of property. The plan should identify areas dedicated to
aeronautical activities and services such as fuel storage, general aviation, passenger
loading, air freight and cargo handling, common use aircraft parking, and public
automobile parking. Additionally, the plan should identify areas dedicated to future
expansion. The land use identification plan may take the form of an airport master
plan.

Landside - the general public-use common areas of the Airport such as public
roadways, parking lots and buildings which are not contained in the airside area.

Lease – a contract executed between the Airport and an entity granting a concession
that transfers rights or interest in property, or otherwise authorizes the conduct of
certain activities. The agreement or lease must be in writing, executed by both
parties, and enforceable by law.

Local Aircraft Operations - aircraft operating in the local air traffic pattern or within
sight of the airfield; aircraft that are known to be departing for, or arriving from flight
in local practice areas located within a twenty (20) mile radius of the Airport; or
aircraft making simulated instrument approaches or low passes at the Airport.

Major Aircraft Alterations and Repair - major alterations and/or repairs of the
parts or of the types listed in FAR Part 43x.A.a and 43x.A.b.

Manager – see Airport Manager.

 Table of Contents (updated May 2016) xiv

Manager, Assistant – assists and assumes the duties of the Airport Manager in
his/her absence and/or at the direction of the TMAC.

Minimum Standards - criteria established by TMAC as the minimum requirements
that must be met by businesses, individuals and/or associations in order to engage
in providing on-airport activities and services.

NFPA – National Fire Protection Association, 1 Batterymarch Park, Quincy MA
02169-7471, 800-344-3555, http://catalog.nfpa.org.

Non-Aviation Commercial Business – any activity, business operation or business
related activity intended to generate earnings, income, compensation or profit,
whether or not such objectives are accomplished. Any of the below mentioned
activities occurring on Airport property, may meet the definition of a Non-Aviation
Commercial Activity on Airport property and is subject to the rules governing
commercial activities and/or operations:

A. Warehousing of materials and/or supplies for business purposes.
B. Customer sales and/or services performed on airport property.
C. Principal owner and/or employee starting or ending his/her business day on

or at the airport on a daily basis.
D. Maintaining a business address and/or business telephone at the airport.
E. Conducting payroll operations and/or payments to employees on or at the

airport.
F. Storing and/or dispatching vehicles or equipment from the airport to a

worksite.

The Airport Manager has the authority to determine if an activity meets the criteria
of a Non-Aviation Commercial Business. In the event that a determination is
questioned, the requesting party has the right of appeal to the Taunton Municipal
Airport Commission. The appeal shall be submitted in writing and shall list the
reasoning why it disagrees with the Airport Manager’s decision. The decision of the
Taunton Municipal Airport Commission shall be in writing and final.

NOTAM - Notice to Airmen. NOTAMs are created and transmitted by the FAA and
airport management to alert aircraft pilots of any hazards enroute or at a specific
location.

Open / House Account Receivable - an Open / House Account Receivable may be
opened on behalf of an individual and/or company at the discretion of the Airport
Manager. Said account, whether individual and/or company will have an allowable
charge limit of up to $500.00 without an Individual Personal Guarantee. Any account
in excess of $500.00 must submit a properly prepared and executed Individual
Personal Guarantee form to be placed on file with the Airport Manager. All
Open/House Accounts are subject to all rules and guidelines as established by the
Taunton Municipal Airport Commission. The Airport Manager may increase the

 Table of Contents (updated May 2016) xv

individual credit line at the request of the individual or at the Airport Manager’s
discretion not to exceed $1,500.00 based upon the following criteria:

A. The individual has exhibited an excellent payment history for the past twelve
months and payments were made for the invoiced balance;

B. Credit limit increases will take effect in the month when granted;
C. Individual will be notified in writing when credit limit has been increased;
D. Individual will retain the “Valued Customer” credit line for as long as the

customer remains in good standing or when the individual requests removal
from the “Valued Customer” status;

E. Two or more consecutive late payments or a credit balance older than 60
days will cause a withdrawal of “Valued Customer” privileges.

Operator - any person or association of persons, firm, corporation or other legal
entity that offers a commercial or non-commercial aviation related activity to the
public at Taunton Municipal Airport.

Owner of an Aircraft - a person (or persons) who holds legal title to an aircraft, or
any person having exclusive possession of an aircraft pursuant to a written lease for
a minimum term of twelve (12) months.

Park or Parking - the standing of an aircraft or vehicle, whether occupied or not.

Part 91 – FAR that contains general regulations for the operation of powered aircraft
(excluding ultralights). Part 91 regulations are sometimes referred to as “General
Aviation” operations. It is the least restrictive category of operation for such aircraft.
Operations that do not include activities that are regulated under one of the other
parts operate by default under Part 91.

Part 121 – FAR that contains standards applicable to the domestic and flag
operations of the holders of air carrier or operating certificates under Part 119.
Domestic and flag operations involve common carriage, the transportation of people
or goods for compensation, in aircraft with more than nine passenger seats or a
cargo capacity of more than 7,500 pounds. This is the structure under which most
large airlines operate.

Part 125 – FAR that regulates non-commercial operations conducted with fixed-wing
aircraft with 20 or more seats, which do not fit into Parts 121, 129, 135 or 137. Part
125 applies when common carriage is not involved.

Part 133 – FAR that governs the operation of any rotary wing aircraft carrying an
external load.
Part 135 – FAR that covers commuter (using aircraft of nine seats or less and a
maximum payload of 7,500 pounds or less) or on-demand operations by holders of
air carrier or other operating certificates, which are required for certain activities:
transportation of mail, certain sightseeing or air tour flights, air taxi (on-demand)

 Table of Contents (updated May 2016) xvi

flights, and commuter flights. Scheduled passenger carrying operations with turbojet
aircraft having one or more seats must be conducted under Part 121.

Pedestrian - any person traveling on foot.

Permission or Permit - permission granted by the TMAC and/or Airport Manager.

Public Area - those areas normally used by the general public, including structures
and devices such as roadways, sidewalks and terminal facilities that are maintained
and kept at the Airport for use by the general public.

Roadway - any street or road whether improved or unimproved, within the
boundaries of the Airport and set aside or designated for use by vehicles, whether
dedicated or not.

Smoking - burning or carrying any lighted cigarette, tobacco or any other weed or
plant, or placing any burning tobacco, weed or plant in an ashtray or other receptacle
and allowing smoke to diffuse into the air.

Specialized Aviation Service Operation (SASO) - an aeronautical business that
offers a single or limited service.

Sponsor – the City of Taunton, Commonwealth of Massachusetts or a private entity
obligated to the federal government to comply with the assurances contained in
grant agreements or property conveyance instruments. A sponsor may be an entity
that exists only to operate the airport, such as the Taunton Municipal Airport
Commission. For the purposes of this document, the terms airport sponsor and
airport owner are used interchangeably.

Sub-Lease – a lease agreement entered into by a lessee with another entity that
transfers rights or interests in property or facilities, and that is enforceable by law.

Taxilane - the portion of the Airport apron area, or any other area, used for access
between taxiways and aircraft parking and storage areas.

Taxiway - a defined path established for the taxiing of aircraft from one part of the
Airport to another.

TAN – Taunton Municipal Airport

Technical Specialist - a technical representative of an aircraft manufacturer, aircraft
engine manufacturer, aircraft appliance manufacturer, or a non-destructive
inspection specialist.

TMAC - Taunton Municipal Airport Commission

 Table of Contents (updated May 2016) xvii

Traffic Pattern - the traffic flow that is prescribed for aircraft landing at, taxiing on,
or taking off from the Airport.

Through-the-Fence (TTF) Operator – (also known as an Off-Site Operator) when
the owner of a public airport permits access to the public landing area by
independent operators offering an aeronautical activity or by aircraft based on land
adjacent to, but not a part of, the airport property. Through-the-fence operations
include businesses or individuals that have access to the airport infrastructure from
outside airport property, or that utilize airport property to conduct a business but do
not rent business space at the airport. More common types of through-the-fence
agreements are for free-lance flight instruction, aircraft maintenance, and aircraft
hangars.

UNICOM - a licensed nongovernment communication facility that affords air-to-
ground communications (and vice versa), often used for providing advisories and
information specific to a particular airport (see FCC, 47 CFR, Part 87, Subpart G). The
UNICOM frequency at TAN is the same as the CTAF (122.700 MHz) and is shown on
aeronautical charts and publications.

Vehicle - means a device, except aircraft, in, upon, or by which any person or
property is or may be propelled or moved, except a device moved by human power.

Vehicle Parking Area - any portion of the Airport designated and made available
temporarily or permanently by the TMAC for the parking of vehicles.

 Table of Contents (updated May 2016)

 xviii

This Page Intentionally Left Blank

 Table of Contents (updated May 2016) xix

SECTION TWO:

AIRPORT ADMINISTRATIVE POLICIES

2.1 AIRPORT COMMISSION OPERATIONS

2.1.1 Declarations

a. The applicant The Taunton Municipal Airport Commission (hereinafter called
TMAC) hereby declares its commitment to operate and maintain the
Taunton Municipal Airport as a major asset established to be a viable part of
the City of Taunton, the Commonwealth of Massachusetts and the National
Airport System (NAS).

b. The TMAC hereby recognizes all of its responsibilities as an airport oversight

authority for the City of Taunton and all its inhabitants to conduct airport
operations with prudence and sound judgment, being mindful of the impact
any airport activity may have upon the environment, as well as the social and
economic wellbeing of the City of Taunton and environs.

c. The TMAC recognizes the pre-emption and regulation of all aircraft flight,

aircraft manufacture, aircraft noise and scheduling of certain carriers and
their functions by the Congress of the United States and all its duly
authorized agencies, including the control of navigable airspace.

2.1.2 Meetings

The TMAC will hold regular business meetings on a designated date, time, and place,
unless otherwise posted. Meeting schedules, including special meetings, will be
posted both at City Hall and on the Airport bulletin board.

2.1.3 Land Use Identification Plan

The TMAC will maintain a plan identifying the current land uses both on and off-
Airport. This plan will be maintained in the Airport Manager’s office.

2.1.4 Airport Security Plan

The TMAC is responsible for maintaining a current Airport Security Plan that outlines
and details the Airport’s security-related policies and practices. If there happens to
be an emergency at the Airport, the TAN Airport Security Plan should be utilized since
it contains all essential information needed to get the situation under control. This
publication has been distributed to area first responders, and key Airport

 Table of Contents (updated May 2016) xx

stakeholders and tenants with the understanding that the TMAC reserves the right
to update, amend and/or change its contents as it deems necessary.

A copy of the most current TAN Airport Security Plan, as well as the plan distribution
list, is kept in the Airport Manager’s office.

2.2 AIRPORT BUSINESS OPERATIONS

2.2.1 Business Scope

a. All Fixed Base Operators and Commercial Operators shall conduct all
authorized business, provide all authorized service and sell all authorized
products on fair and reasonable terms, having in mind the benefit to the
public and promotion of aeronautical and aircraft activities.

b. All Fixed Base Operators and Commercial Operators shall comply with the

requirements of the Section Three: Airport Rules and Regulations and
Section Four: Airport Minimum Standards.

c. All Fixed Base Operations and Commercial Operators will clearly list and
identify their activities.

d. Any Fixed Base Operation, Commercial Operator, airport tenant, or flying

club/association activities on the airport property (under the direct airport
control) shall be subject to the prior approval of the TMAC and/or the Airport
Manager.

2.2.2 Discrimination

In the operation and use of all Airport facilities, conduct of all businesses, provision
of all services, and sale of all products, no person or class of persons will be excluded
from participation in, denied the benefit of, or otherwise be subjected to, any
discrimination by reason of race, color, creed, sex, sexual preference, age, national
origin or disability.

2.2.3 Pricing

All charges for services or products furnished shall be fair, reasonable and not
unjustly discriminatory. However, it is also recognized that reasonable and non-
discriminatory discounts, rebates, or other similar types of reduced pricing may be
allowed to volume purchasers.

 Table of Contents (updated May 2016) xxi

2.2.4 Credit Validation before Doing Business

The TMAC must be satisfied with the good credit standing and financial stability of a
proposed operator or tenant, and evidence thereof shall be submitted to the TMAC
before any authorization to conduct business on the Airport. In the absence of prior
business continuity, the TMAC and/or the Airport Manager may require the posting
of a guarantee in the form of advanced rent, performance bond and/or such other
form as may be determined to be satisfactory by the TMAC and/or the Airport
Manager.

2.2.5 License Validation before Doing Business

The TMAC and/or the Airport Manager must be satisfied with the aeronautical
competence of the proposed fixed base operator's representatives or employees.
The FBO’s staff must possess the federal or state licenses and certificates required
by law for the type of duty to be performed. Failure to provide upon request, the
evidence of aeronautical competence will be deemed sufficient grounds to deny any
and all operating privileges to a proposed fixed base applicant.

2.2.6 Individual Personal Guarantee

An agreement that personally guarantees payment of debts incurred by
company/individuals at the Taunton Municipal Airport (example in Appendix B).

2.2.7 Termination of Business Operations

a. A commercial operator may terminate business operations at any time in
accordance with the terms of their lease, business registration and/or any
other written agreement with the TMAC. The commercial operator must
notify the Commission of his/her intentions to terminate operations, in
writing via Certified Return Receipt mail and has thirty (30) days to
settle/close their account(s) with the Taunton Municipal Airport.

b. The TMAC may terminate business operations at the Taunton Municipal

Airport of any commercial operator for non-compliance with Federal, State
law(s) and/or TMAC regulations or failure to comply with the Standard
Operating Policies and Procedures (SOPP) as established by the TMAC and
approved by the Massachusetts Department of Transportation Aeronautics
Division. The TMAC will notify the commercial operator of its decision to
terminate the business registration or agreement, in writing via Certified
Return Receipt mail addressed to their last known business address. The
commercial operator will have thirty (30) days to settle/close his/her
account(s) with the Taunton Municipal Airport.

c. In the event that a commercial operator states that it is no longer providing

sales or services to the public, the TMAC will request that the Airport

 Table of Contents (updated May 2016) xxii

Manager ascertain the status of said business and submit a written report to
the TMAC. In the event of an adverse report, the TMAC shall contact the
commercial operator in writing via Certified Return Receipt mail to ascertain
the formal status of said business. Failure to respond within thirty (30) days
may cause the TMAC to terminate that business operation.

2.2.8 Eviction from the Airport

The TMAC reserves the right to evict from the Taunton Municipal Airport any and all
persons, firms, corporations, or other legal entities that violate Federal or State law,
TMAC regulations and/or the provisions of the Standard Operating Policies and
Procedures (SOPP) as adopted by the TMAC and approved by the Massachusetts
Department of Transportation Aeronautics Division.

 Table of Contents (updated May 2016)

 xxiii

SECTION THREE:

AIRPORT RULES AND REGULATIONS

3.1 FORWARD

Best management practices, with respect to airport management and
administration, dictate that an airport establish, adopt and enforce “Rules and
Regulations” for the operation of the airport. Generally, a Rules and Regulations
document for an airport is typically established to facilitate the safe, orderly, and
efficient use of that airport for the benefit of its users and operators. Its primary
purpose is to ensure that airport tenants and customers operate in a safe and orderly
fashion in order to protect the public health, safety, interest, and welfare, as well as
to restrict (or prevent) any activity which would interfere with the safe and orderly
use of the airport. An effective document will be applicable and enforced at all times
and is designed to focus on all persons or entities that use the airport for any
purpose, including lessees (operators and tenants), sub-lessees, consumers and
users. It should also complement, but not duplicate, other airport guiding documents
(i.e., Minimum Standards) or other applicable regulatory measures. It should be
noted that an Airport Rules and Regulations document governs future development
at an airport and is not retroactive. It is designed to prevent future development and
operations that are inconsistent with the current Rules and Regulations.

For Taunton Municipal Airport, (hereinafter referred to as the “Airport”), the
establishment of an appropriate and effective Rules and Regulations document is
consistent with its administrative and management practices. Additionally, this
document has been adopted by the Taunton Municipal Airport Commission (TMAC)
in order to provide the greatest benefit to the City of Taunton (hereinafter
sometimes referred to as the “City”), its citizens, and its flying public. This action
provides the Airport Manager with enforcement authority, including providing
penalties for violations.

3.2 PURPOSE, AUTHORITY, OBLIGATIONS, WAIVERS, &
EXEMPTIONS

3.2.1 Purpose and Scope

A regulation providing Rules and Regulations for the efficient and safe operation of
the Taunton Municipal Airport; and to provide the greatest service for the citizens of
the City of Taunton and the aviation public is adopted by the TMAC providing
enforcement by the Airport Manager.

 Table of Contents (updated May 2016)

 xxiv

3.2.2 Authority

The Airport Manager shall at all times have the authority to enforce the provisions
of these Rules and Regulations. In any instance not specifically covered by this article,
the Airport Manager is authorized to make such emergency Rules and Regulations
and render such decisions as are necessary to protect the public health, welfare, and
safety, and the airport property and facilities. Such emergency rules shall be posted
in prominent places on the Airport premises and shall remain in effect for a period
of 30 days unless sooner adopted or rejected by the TMAC.

3.2.3 Legal Obligations

Legal obligations imposed on the TMAC by federal, state or local requirements, and
which affect, directly or indirectly, aeronautical activity, shall be deemed a part of
these Rules and Regulations, and shall be incorporated into any new agreement,
extension or amendment of any pre-existing agreement and/or lease.

3.2.4 Waiver of Liability

Any permission granted by the Airport Manager to use the Airport and its facilities,
or to fly to, from, or over the same shall be at all times conditioned upon the
assumption of full responsibility and risk associated therewith. It shall be a further
condition thereof that each person, as consideration of the use of the Airport and its
facilities, shall at all times release the Airport, the Airport Manager, City and its
employees from and against any and all liability, responsibility, loss or damage,
resulting to any such person or caused by or on his behalf, and incident to the
manner in which Airport is operated, constructed or maintained, or served from
within or without, or used from without. The use of the Airport by any person for
any purpose, or the paying of fees thereof for the taking off or landing of aircraft
therein shall be itself an acknowledgement that such person accepts such privileges
on the conditions herein set forth.

3.2.5 Exemptions

The TMAC may upon written application, grant an exemption from the application
of a regulation, when satisfied, after an examination of the circumstances supporting
the application, that the public interest will be served by such grant, and may impose
such conditions as may be deemed necessary to effectuate the policies set forth by
the TMAC.

 Table of Contents (updated May 2016) xxv

3.3 GENERAL RULES & REGULATIONS

These general Rules and Regulations shall be observed in the use and operation of
the Airport:

Rule 3.3.1. Controlling Authority - The TMAC (or its agents) shall be the
controlling authority for all operations on the Airport, including the AOA.

Rule 3.3.2. Federal Air Traffic Rules - Federal Aviation Administration (FAA) rules
for aircraft operated within the United States, and presently or hereafter effective,
are hereby referred to, adopted and made a part hereof as though fully set forth and
incorporated herein.

Rule 3.3.3. Hours of Operation - All line service for aeronautical users must be
available from 0800 to 1700 hours local time (8:00 AM to 5:00 PM), unless an
exception is approved by the TMAC and/or the Airport Manager.

Rule 3.3.4. Right of Entry – The TMAC reserves the right to enter upon any
premises leased at the Airport for the purpose of making inspections as to the
condition of the premises and proper enforcement of rules to ensure the safety and
security of all tenants and users.

Rule 3.3.5. Safeguard of Persons and Property – The Airport Manager shall at all
times have authority to take necessary and legal actions to safeguard any person,
aircraft, equipment, or property at the Airport.

Rule 3.3.6. Protection of All Persons and Property – All fixed base operators and
tenants shall provide adequate protection for the safety of all persons and the
property of persons using the premises under the control of the operator or tenant.

Rule 3.3.7. Safety of Aeronautical Activities – All aeronautical activities at the
airport shall at all times be conducted with due consideration to the safety of all
airport users, other persons, and property located at or about the airport.

Rule 3.3.8. Registration – Each person owning an aircraft based at the Airport, or
any person based and receiving flight instruction toward an FAA rating at the Airport
shall register at the office of the Fixed Base Operator (FBO) or Airport Manager their
name, address, telephone number, aircraft model, aircraft registration “N” number,
and the name, address and telephone number of their next of kin or person to be
notified in case of an accident or emergency.

Rule 3.3.9. Trespassing – No person shall trespass, use or occupy any area of the
airport for any purpose whatsoever, except as may be authorized by law, the TMAC
and/or the Airport Manager.

 Table of Contents (updated May 2016)

 xxvi

Rule 3.3.10. Visitor Obligations – Any person visiting the airport for purposes of
transacting business with the TMAC, its agents, any fixed base operator, or tenant
shall exercise the highest degree of care in any area where aircraft are or may be
operating. Failure to exercise safe and reasonable care will result in termination of
the visitation.

Rule 3.3.11. Access to Airport Property – The only area of the Airport to which
the public may have access is the main access road leading to the main
administration building, and the motor vehicle parking area adjacent to that road.
All other areas of the Airport are deemed off-limits and unauthorized areas to the
public. The TMAC and/or Airport Manager may revoke such privileged access from
any member of the general public, when in their judgment, the conduct of any such
member of the general public is deemed a hindrance to the safe or orderly operation
of the Airport, and may cause such member to be removed from the Airport.
Overnight parking of motor vehicles is prohibited, except with the express
permission of the TMAC and/or the Airport Manager. A parking permit must be
obtained from the Airport Manager prior to parking / leaving motor vehicles in the
parking lot for any period of time beyond 24 hours. (See Appendix B)

Rule 3.3.12. Use of Airport Operating Area (AOA) – Any use of the AOA is
prohibited, except as may be authorized by law, and unless in the strict conformance
with the requirements of the TMAC and/or the Airport Manager, as published herein.

Rule 3.3.13. Surreptitious Activities – Any person observing suspicious,
unauthorized or criminal activities should report such activities immediately to the
Airport Manager, Taunton Police Department, the Massachusetts Department of
Transportation Aeronautics Division, and the Transportation Security Administration
Information Hotline at 1-866-GA-SECURE.

Rule 3.3.14. Repairs to Aircraft – No aircraft shall be repaired on any part of the
landing or takeoff area. All outside repairs shall be made only at places designated
by the Airport Manager for such purpose.

Rule 3.3.15. Persons Authorized to Perform Aircraft Repairs – Performance of
all repairs, maintenance or services to any aircraft on the Airport shall be limited to
a certified commercial operator, the owner of the aircraft, or direct employees of
the owner (not including contractors), and none other. Importation of any other
persons to perform repairs, maintenance or services for profit to the based aircraft
is prohibited, unless authorized by the TMAC and/or the Airport Manager.

Rule 3.3.16. Location of Aircraft Repair Operations – No open-air repair services
will be permitted, except on leased areas, unless authorized by the TMAC and/or the
Airport Manager, except preventive maintenance as specified in FAR part 43.

 Table of Contents (updated May 2016)

 xxvii

Rule 3.3.17. Unauthorized Equipment – No signs, non-aeronautical equipment,
cargo, vehicles, portable buildings, or trailers may be erected, moved-in, or installed
in areas suitable for aircraft storage unless otherwise provided in a lease or other
agreement or by permission of the Airport Manager. If, notwithstanding the above
prohibition, a person uses such area for storage as aforesaid, without first obtaining
permission, then the Airport Manager shall have the authority to order the cargo,
property or vehicle removed at the owner's expense.

Rule 3.3.18. Through-The-Fence Operations – Except as may be specifically
designated elsewhere in these regulations, no private individual, partnership, FBO,
company, or corporation shall be permitted direct ground access to the Airport,
runways or taxiways by their aircraft, customers’ aircraft, or private vehicle from
property not owned by the Airport. Furthermore, no off-airport private individual,
partnership, company, corporation, will be permitted to conduct business at the
Airport without authorization from the TMAC or Airport Manager. Under
extenuating circumstances, the TMAC may grant certain through-the-fence
operations on a case by case basis.

Rule 3.3.19. Lien for Charges – To enforce the payment of any charge for repairs,
improvements, storage, or care of any personal property by the TMAC or its agents
in connection with the operation of the Airport, the TMAC may place a lien upon
such personal property, which shall be enforceable as provided by law.

Rule 3.3.20. Lien Possessory Right – To enforce the payment of any such charge,
the Airport Manager may retain possession of such personal property until all
reasonable, customary, and usual compensation has been paid in full.

Rule 3.3.21. Wrecked Aircraft – Every aircraft owner, his/her pilot or agents, shall
be responsible for notifying FAA/NTSB and promptly removing disabled or wrecked
aircraft upon notification of aircraft release by FAA and/or MassDOT as
communicated to the Airport Manager who will notify the aircraft owner/operator.

Rule 3.3.22. Commercial Photography – No person shall take still, motion or
sound pictures of, or at, the Airport for commercial purposes without first receiving
a duly-authorized permit from the TMAC, written approval from the Airport
Manager, and paying any applicable fee(s). This regulation does not apply to bona
fide coverage by the news media conducting their business in authorized areas.

Rule 3.3.23. Signage & Advertisements –No fixed or portable signs for advertising
and no external building advertising will be permitted on the Airport except as
specifically authorized by the TMAC and/or the Airport Manager. Nor shall any
person post, distribute or display advertisements or circulars in a printed or written
matter at the Airport without written permission from the Airport Manager.

Rule 3.3.24. Soliciting – Solicitation of any kind, the posting of bills, displays of
circulars, brochures or other printed material, which advertises or sponsors any

 Table of Contents (updated May 2016)

 xxviii

cause, individual or group are prohibited, unless requested in advance, in writing and
approved by the TMAC and/or the Airport Manager. Any unauthorized posting,
display or distribution shall be subject to immediate removal and discard by the
TMAC and/or the Airport Manager, without recourse. All fees or costs associated
with the removal of said posting and/or display will be borne by the offending
individual or group.

Rule 3.3.25. Lost or Abandoned Property – Any person coming into possession
of lost or abandoned articles of money or personal property shall present said
articles to the Airport Manager for safekeeping and disposition in accordance with
the law.

Rule 3.3.26. Special Events – Special events such as air shows, fly-ins, and all
events requiring the general use of the Airport by the general public, other than
normal or routine airport traffic, shall be held only upon the prior approval of the
TMAC subject to all applicable FAA and MassDOT Aeronautics Division regulations
and on such dates, in such areas and upon such terms and conditions as shall be
specified by the TMAC. The event sponsor shall also be responsible for obtaining any
necessary city permits. Additionally, the sponsor must comply with the following
requirements:

1. The event sponsor must submit a formal event application to the TMAC for
review and approval.

2. The event sponsor must submit a certificate of insurance to the TMAC that
fulfills the requirements detailed in Exhibit 2. This submittal must occur no
later than thirty (30) days in advance of the event.

Rule 3.3.27. Airport Snow and Ice Removal – The Airport Manager shall follow
the Snow and Ice Removal Plans as defined in Appendix C.

 Table of Contents (updated May 2016)

 xxix

3.4 GROUND OPERATIONS

These Rules and Regulations shall be observed when conducting ground operations
on the Airport:

Rule 3.4.1. Ground Vehicles & Traffic – No person shall operate a vehicle on the
Airport except in accordance with the following rules, federal, state, and local laws:

A. No person shall travel (in a vehicle or otherwise) on any portion of the
airport, except upon the roads, walks, or places provided for the particular
class of traffic; nor occupy the roads or walks in such a manner as to hinder
or obstruct their proper use.

B. All vehicles shall yield right of way to aircraft in motion or emergency

vehicles.

C. No vehicle except ground service and emergency vehicles shall approach so

close to any aircraft with running engine(s) as to create a hazard.

D. All vehicles entering or exiting an operating Airport gate shall wait for the

gate to completely close behind them before proceeding to their destination
so as to not allow the entry of any other vehicle.

E. Any vehicle authorized to operate on the Airport runways or taxiways shall

display a rotating or steady beacon that complies with FAA Advisory Circular
150/5210 (latest change). Vehicles used by the TMAC, Airport Manager or
other authorized personnel to check airfield areas may be required to have
an amber flashing/rotating light on top of the vehicle or an approved white
and orange checked flag attached to the vehicle.

F. All vehicles that are authorized to operate on taxiways or the runways must

be equipped with a two-way aviation radio, and must monitor the published
Common Traffic Advisory Frequency (CTAF) for the Airport, and have the
ability to communicate with aircraft via two-way aviation radio.

G. Vehicles shall be parked only in areas designated by the TMAC and/or the

Airport Manager so as to minimize conflict with aircraft movement. If
vehicles parked in or near the aircraft movement area are deemed to create
a safety hazard by the Airport Manager, they must be moved immediately
by the owner upon notification or otherwise at the owner’s expense.

H. No motor vehicle shall be permitted upon the Airport unless it shall be in
sound mechanical order, shall have adequate headlights, horn, and brakes
and clear vision from the driver’s seat. Trailers and semi-trailers shall not be
permitted upon the Airport unless they are equipped with reflector buttons
placed upon the rear of such vehicles and unless the trailer shall be equipped

 Table of Contents (updated May 2016) xxx

with automatic locking brakes so that when disengaged from a towing
vehicle, the trailer will not become free rolling. Positive locking couplings will
be required for all towed equipment.

I. No vehicle shall be operated on the Airport if such vehicle is so constructed,
equipped, or loaded as to endanger or to be likely to endanger persons or
property.

J. No person shall operate a vehicle on the Airport in a careless or negligent
manner, or in disregard of the rights and safety of others, or without caution
or circumspection, or at a speed or in a manner which endangers or is likely
to endanger persons or property, or while the operator thereof is under the
influence of intoxicating liquor, or any narcotic or mind altering drug.

K. No vehicle which, in the opinion of the Airport Manager, is dangerous to
persons or property, or is likely to obstruct traffic, shall be permitted on the
airport property.

L. No person shall park a vehicle or leave the same standing on Westcoat Drive,
airport operating area or storage area, except in such places and for such
periods of time as may be prescribed or permitted by the Airport Manager.

Rule 3.4.2. Speed Limits – Motor vehicles on the Airport shall be operated in strict
compliance with speed limits prescribed by the Airport Manager, as indicated by
posted traffic signs, and in no case in excess of 10 miles per hour, except police and
other emergency vehicles in the case of emergency.

Rule 3.4.3. Accident Reports – The driver of any vehicle involved in an accident
on the airport which results in injury or death to any person or damage to any
property shall immediately stop such vehicle at the scene of the accident, and give
his name, address, and operator’s license and registration number to the person
injured or to any officer or witness to the accident. The operator of such vehicle shall
before leaving the airport give a full report of the accident to the Airport Manager
and the Taunton Police Department. A copy of the police report shall be provided to
the Airport Manager.

3.5 AIRPORT SECURITY

These Rules and Regulations shall be observed in relation to airport security.

Rule 3.5.1. Security – Airport users and operators are responsible for following all
directives established by the Airport Manager in accordance with TAN Airport
Security Plan (latest change). Primary directives include the following:

 Table of Contents (updated May 2016)

 xxxi

A. No person shall enter the airside area, except as necessary for the lawful use
of an aircraft thereon, or to conduct a permitted business activity and with
the consent of the Airport Manager.

B. No person shall enter any area posted as being closed to the public, except
with the consent of the Airport Manager.

C. No person shall enter into, remain in or place in, or remove any object from,
any hangar or other building at the Airport without prior written consent of
the TMAC, the Airport Manager, or the person with the legal right of
possession of such building.

Rule 3.5.2. Access Codes & Devices – Persons who have been provided either a
code or device for the purpose of obtaining access to the Airport shall not divulge,
duplicate, or otherwise distribute the same to any other person, unless otherwise
approved in writing by the Airport Manager. Violation of the aforementioned
regulation may result in the loss of access privileges.

Rule 3.5.3. Doors & Gates

A. At no time shall any Airport access gate be left open and unattended in a
manner that would allow unauthorized access.

B. Security doors leading into the airside shall be kept locked when not be used
by an authorized person.

C. Tenants shall be responsible for doors and gates located in their leased
areas. Tenant security doors leading to the airside shall be keyed to the
Airport master keying system. Tenants and tenant employees are
responsible for safeguarding doors, gates, and other forms of passageways
between the airside and public areas. Tenants are responsible for
safeguarding aircraft and other private property entrusted to their care
within the Airport or other locations on their leased premises.

Rule 3.5.4. Suspicious Activity – Any person observing suspicious, unauthorized
or criminal activity should report such activities immediately to the Airport Manager
or the Taunton Police Department.

3.6 AIRCRAFT OPERATION RULES

These Rules and Regulations shall be observed when conducting aircraft operations
on the Airport:

 Table of Contents (updated May 2016)

 xxxii

Rule 3.6.1. Authority to Suspend Operations – The Airport Manager may
suspend or restrict any or all operations whenever such action is deemed necessary
in the interest of safety.

Rule 3.6.2. Preferred Runway – The preferred runway is determined by the wind,
with aircraft landing and taking off into the wind. The pilot may contact the CTAF /
UNICOM for the preferred direction.

Rule 3.6.3. Calm Wind Runway – Flight operations during calm winds (steady state
wind speed of 3 kts or less) or variable (if 5 kts or less) should use Runway 30 as the
active runway.

Rule 3.6.4. Radio (CTAF/UNICOM) Communications – Aircraft communications
at the Airport must ascribe to the guidelines contained in the Airman's Information
Manual (AIM), paragraph 4-1-9, Traffic Advisory Practices at Airports Without
Operating Control Towers. All radio-equipped aircraft operating on or in the vicinity
of the Airport must transmit/receive on the CTAF / UNICOM frequency (122.700
MHz) for the purpose of airport advisories.

Rule 3.6.5. Weather (ASOS) Communications – Local weather reporting is
provided by an Automated Surface Observing System (ASOS) unit located on the
Airport that is designed to serve meteorological and aviation observing needs.
Automated weather reporting can be obtained on 132.675 MHz or at 508-824-5005.

Rule 3.6.6. Standard Traffic Pattern and Altitude – Aircraft should follow
published/recommended traffic pattern altitudes. The use of standard traffic
patterns does not alter the responsibility of each pilot to see and avoid other aircraft.
Arrivals and departures to and from the Airport should avoid flight over populated,
residential or noise sensitive areas whenever possible, consistent with safety.

A. Taunton Municipal Airport adopts the use of the standard left-hand traffic
pattern as defined by FAA Advisory Circular 90-66 (latest change)
Recommended Standard Traffic Patterns and Practices for Aeronautical
Operations at Airports without Operating Control Towers, also depicted in
the Aeronautical Information Manual (AIM).

B. Prior to entering the traffic pattern, aircraft should avoid the flow of traffic

until established on the entry leg. For example, the windsock can be checked
while at an altitude above the traffic pattern. When the proper traffic
pattern direction has been determined, the pilot should then proceed to a
point well clear of the pattern before descending to the pattern altitude.

C. Arriving aircraft should be at the appropriate traffic pattern altitude before

entering the traffic pattern. Entry to the downwind leg should be at a 45
degree angle abeam the midpoint of the runway.

 Table of Contents (updated May 2016)

 xxxiii

D. Airplanes are to observe a 1000 foot above ground level (AGL) traffic pattern

altitude. Large and turbine powered airplanes will enter the traffic pattern
at an altitude of 1,500 feet. The pilot may vary the size of the traffic pattern
(lateral distance parallel from the centerline of the runway) depending on
the aircraft's performance characteristics. Traffic pattern for rotorcraft,
gliders and aircraft with a gross weight under 1,320 lbs is at an altitude of
700 feet (AGL), inside the standard pattern established for the airport.

E. Traffic pattern altitude will be maintained until the aircraft is abeam the

approach end of the landing runway on the downwind leg.

F. The base leg turn should commence when the aircraft is at a point
approximately 45 degrees relative bearing from the runway threshold.

Rule 3.6.7. Landings and Takeoffs – Low approach, full-stop, touch-and-go, or
stop-and-go landings may be made at the discretion of the pilot-in-command. Pilots
remaining in the traffic pattern making landings should broadcast on the CTAF their
pattern direction of turn and their landing (low approach, full-stop, touch-and-go,
stop-and-go) intentions at least by the final segment leg. All aircraft departing should
inspect the traffic pattern for potential conflicting traffic before taxiing into takeoff
position. Additionally, the following aircraft operational requirements apply:

A. Aircraft will use the full length of the runway except when conducting
training, such as touch and goes.

B. Airplanes on takeoff will continue straight ahead until beyond the departure
end of the runway. Aircraft executing a go-around maneuver will continue
straight ahead, beyond the departure end of the runway, with the pilot
maintaining awareness of other traffic so as not to conflict with those
established in the pattern. In cases where a go-around is caused by an
aircraft on the runway, maneuvering parallel to the runway may be required
to maintain visual contact with the conflicting aircraft.

C. When departing the traffic pattern airplanes will continue straight out or exit

with a 45 degree left turn beyond the departure end of the runway after
reaching pattern altitude.

D. For aircraft using Runway 30, aircraft must continue straight out until
reaching an altitude of 500 feet and beyond Liberty Street, then turn left to
260 degrees and continue climbing to traffic pattern altitude (thereby
avoiding over flight of the Martin Middle School and noise sensitive areas).
Pilots may elect a straight out departure only if able to maintain 1000 feet
AGL or above prior to reaching the Martin Middle School. Pilots need to be
aware of any traffic entering the traffic pattern prior to commencing a turn.

 Table of Contents (updated May 2016)

 xxxiv

E. Flight operations during calm winds (steady state wind speed of 3 kts. or less)
or variable (if 5 kts. or less) will use Runway 30 as the active runway.

F. Throughout the traffic pattern, right of way rules apply as stated in FAR
91.113.

Rule 3.6.8. Takeoffs on Other Than Runways – Aircraft will use the authorized
runways and taxiways for all operations. Exceptions, such as using the grass area
between the taxiway and runway, must be requested and approval granted by the
TMAC and/or the Airport Manager.

Rule 3.6.9. Running Aircraft Engines

A. Aircraft not equipped with adequate brakes should not be started until the
wheels have been set with chocks attached to ropes or other suitable means
of removing them.

B. No aircraft will be left running without a qualified person at the controls.

C. No aircraft engine should be started or run inside any building or hangar.

D. No engine should be started, run up, or warmed up until the aircraft is in

such position that the propeller stream or jet blast will clear all buildings,
other aircraft, and groups of people.

Rule 3.6.10. Taxiing Aircraft

A. No person should taxi an aircraft until it is reasonably ascertained there will
be no danger of collision with any person or object in the immediate area.

B. Aircraft will be taxied at a safe and prudent speed and in such manner as to

be under the control of the pilot-in-command at all times.

C. Aircraft not equipped with adequate brakes will not be taxied near buildings

or parked aircraft unless an attendant (wing-walker) is at a wing of the
aircraft to assist the pilot.

D. Aircraft should not taxi onto the runway from the taxiway area if there is an

aircraft approaching to land or on the ground in takeoff position. Aircraft
waiting on the taxiway for another aircraft to take off or land will remain
behind the runway holding position markings.

E. Aircraft should not be taxied into or out of any hangar using the aircraft’s

engine. Aircraft must be towed or pushed using other equipment or
machinery, with the aircraft engines off.

 Table of Contents (updated May 2016)

 xxxv

F. Although not required in Class E airspace, it is recommended that aircraft
taxiing in the movement area be equipped with a two-way aviation radio,
monitor the published CTAF for the Airport, and have the ability to
communicate with aircraft via two-way aviation radio.

Rule 3.6.11. Parking Aircraft

A. All aircraft must be parked or tied down in areas designated by the TMAC
and/or the Airport Manager (see Exhibit 3 for location).

B. Unoccupied aircraft shall not be parked or tied down within any protected
area (object free area, runway safety area, etc.) as described in FAA AC
150/5300-13A (latest change) and all aircraft not hangared shall be parked
in the areas designated by the Airport Manager for that purpose.

C. Aircraft shall not be parked within fifty (50) feet on an aircraft fuel pump, or

fuel service truck parking area.

D. Aircraft shall not be parked in such a manner as to hinder the normal

movement of other aircraft and traffic unless specifically authorized by the
Airport Manager as an emergency measure.

E. It is the responsibility of the pilot-in-command when leaving a parked aircraft

unattended to see that the brakes are set and/or it is properly chocked
and/or tied down.

F. The prolonged storage of damaged/dismantled aircraft or aircraft that

appear to be un-airworthy in aircraft tie-downs or other unscreened areas
of the Airport shall not exceed thirty (30) calendar days after written
notification from the Airport Manager. The aircraft owner is required to
diligently correct such condition as soon as possible to prevent other aircraft
parked or operating in the area from potentially being damaged by detached
parts and/or debris during strong wind conditions, as well as to prevent an
unsightly Airport appearance.

G. If any aircraft is parked in violation of this section or, in the determination of

the Airport Manager, presents an operational or safety concern in any area
of the Airport, the Airport Manager may cause the aircraft, at the
owner’s/operator’s expense, to be moved. The TMAC shall not be liable for
any damages which may result from the relocation of the aircraft.

Rule 3.6.12. Loading and Unloading Aircraft – Loading and unloading single-
engine aircraft with the engine running is prohibited. Exceptions must be approved
by the Airport Manager. With prior notification and approval from Airport Manager,
multi-engine aircraft may load/unload with the engine running opposite of the open
door.

 Table of Contents (updated May 2016)

 xxxvi

Rule 3.6.13. Aircraft Tie Downs – No person shall operate an aircraft on the
Airport except in accordance with the following rules, and all federal, state, and local
laws:

A. All aircraft not hangared shall be tied down and additionally should have the
wheels chocked when remaining overnight or during inclement weather.

B. All aircraft owners or their agents are responsible for the tie down or security

of their aircraft at all times and particularly during inclement weather.

C. Aircraft parked overnight on the apron may be required to pay a tie down

fee for each night, as established by the Airport Manager.

Rule 3.6.14. Aircraft Hangars – The use of aircraft hangars are expressly for the
storage and parking of aircraft. Aircraft parked in hangars shall be parked in a manner
so as to be completely contained in the aircraft parking space and not obstruct
adjacent aircraft parking and storage areas or taxilanes, except for purposes of
immediate and temporary staging and fueling of such aircraft.

Use of aircraft storage hangars shall be subject to the following restrictions:

A. Oily rags, oil wastes, rags and other rubbish and trash may only be stored in
approved containers with secondary containment and self-closing, tight
fitting lids.

B. Major aircraft alterations and repairs or preventive aircraft maintenance

may be conducted on based aircraft at the based location as approved by
lease or in writing by the Airport Manager.

C. Oxygen or any combustible compressed gas in a cylinder or portable tank

must be secured to a fixed location or secured to a portable cart designed
for the cylinder(s) or tank(s). Compressed gas cylinders or tanks must have
pressure relief devices installed and maintained. Cylinders or tanks not in use
shall have a transportation safety cap installed.

D. Slow (trickle) battery chargers must have automatic shut-off capability, if left

unattended. All other battery chargers shall only be used while the owner,
operator, or tenant is in attendance.

E. Aircraft hangars shall be subject to annual and periodic inspections by the

Airport Manager and City Fire Department to ensure compliance with all
laws, ordinances and these regulations.

Rule 3.6.15. Student Training, Local Operations

 Table of Contents (updated May 2016)

 xxxvii

A. Flight instructors shall avail themselves and their students of all Airport Rules
and Regulations, including local rules and FARs in effect at the Airport.

B. The Airport Manager may designate and advise Airport users via public

posting and electronic transmission of limited areas of the Airport and local
areas sanctioned by the FAA for practice flying and student training.

Rule 3.6.16. Noise Abatement

A. Noise Impact Boundaries / Measurement - Noise Impact Boundaries will be

consistent with the guidelines established by Federal Aviation Regulations,
Part 150 - Airport Noise Compatibility Planning. All noise measurements
identified herein shall be determined by a noise monitor located at sites
established by the TMAC at or near the airport perimeter, or by a noise study
conducted by a qualified engineering individual or company, as deemed
necessary by the TMAC.

B. Airport Noise Equivalent Regulation - Aircraft operating from the airport

must meet requirements of 14 CFR, section 36-103.

C. Voluntary Noise Abatement

- No touch and go landings between the hours of 2200 hours and 0700
hours, local time.

- Aircraft departing Runway 30 should avoid overflight of the Middle
school by taking a heading of 260 degrees when safely able to do so.

Rule 3.6.17. Aircraft Accident Reports – Any persons involved in an aircraft
accident occurring on the Airport, within the City, or that involves aircraft which
departed from or were enroute to the Airport, shall make a full report thereof to the
Taunton Police Department as soon after the accident as possible, and before leaving
the airport. The report shall include the names and addresses of the persons
involved, and a description of the accident and its cause. Additionally, the Airport
Manager, the FAA and MassDOT Aeronautics Division must be notified immediately.
(Refer to Appendix B - Aircraft Accident Plan for telephone numbers and
procedures.) A copy of the police report shall be provided to the Airport Manager.

3.7 SPECIAL AERONAUTICAL OPERATIONS

Special aeronautical operations may use the Airport if receiving prior approval by the
TMAC and abiding by the following rules. The Airport Manager may, in the interest
of safety, designate special traffic procedures for certain operations, such as
helicopters, air shows or aviation fly-ins, agricultural operations, gyroplanes,
powered lift, gliders, balloons, airships, ultalights, and light sport aircraft in the
weight shift control or powered parachute class. Any such change from standard

 Table of Contents (updated May 2016)

 xxxviii

procedures shall be published in the FAA’s Airport/Facility Directory, if of a
permanent nature; or the Airport Manager shall issue a NOTAM if such change is of
a temporary nature. Permanent changes requiring filing through MassDOT
Aeronautics Division to the FAA. Temporary closing of a portion of the Airport for
special events will be approved by the FAA, through MassDOT Aeronautics Division.
See FAA Order 5190.6 (latest change), FAA Airport Compliance Manual.

Following are additional Rules and Regulations that shall be observed related to
special aeronautical operations on the Airport:

Rule 3.7.1. Ultralight Operating Procedures

A. All operations must comply with FAR 103, and applicable recommendations
in Advisory Circulars 90-66A and 103 Series, current editions (available from
FAA).

B. Each Ultralight operator must visually ensure that the taxi area is free of

obstructions (people, cars, trucks, mowing equipment, etc.) prior to taxiing
and conducting flight operations. Ultralights may taxi on the grass median
between the taxiway and runway.

C. Except for emergencies, all on airport takeoff or landing operations will use

the first third of each active runway. Calm wind runway is Runway 30.

D. Recommended pattern altitude is 700 ft. AGL and a standard left hand
pattern is employed with all active runways.

E. Voluntarily avoid overflight of residential areas adjacent to the airport as a

desirable alternative to formal noise abatement procedures.

F. Mid-field departures are not permitted, except for touch-and-go operations.
Ultralight operators must clear the runway as soon as possible after landing
using extreme caution for other aircraft landing or taking off.

G. Ultralight operators must have received a current copy of the Taunton

Municipal Airport SOPP rules of Ultralight Operations prior to conducting
continuing flight operations.

H. In the interests of overall airport safety and ultralight pilot education, with

the various types of aeronautical activity occurring at the airport,
membership is recommended in a recognized Ultralight-Sport Aviation
oriented organization. Ultralight pilots who do not belong to one of these
organizations or who are not rated pilots must receive a briefing from the
Airport Manager prior to conducting Ultralight Operations.

 Table of Contents (updated May 2016)

 xxxix

I. Safe and professional Ultralight operations are the inherent responsibility of
each Ultralight pilot when flying in the vicinity of Taunton Municipal Airport.
Also recommended is the use of a hand held radio monitoring the Common
Traffic Advisory Frequency (CTAF) (122.7MHz).

J. Ultralight aircraft that are transported from outside of the Airport for
preparation and assembly on Airport property shall proceed via the East
Road (Jack Cruz Way) to the tie-down area and park on the road adjacent to
the East Road (aka “Crib Area”) (see Exhibit 3 for location). The operator shall
use an unoccupied tie-down in the Crib Area for aircraft preparation and
assembly. (This may also be done on leased property with prior permission
of the leaseholder.) The operator shall then proceed to the refueling area,
locate the refueler, sign in, and pay the single day rate for use of the tie-
down (see Exhibit 1 for current rates). All operators must be familiar with
the requirements of this section.

Rule 3.7.2. Unmanned Aircraft Operating Procedures

Unmanned aircraft operations are prohibited unless written permission has been
secured from the Airport Manager. Such permitted flying shall be restricted to a
certain designated area on the Airport property and must conform to the current
regulatory requirements of the FAA, including commercial certification, if required.
Authorized usage of this area shall not interfere with any aircraft operational areas
(e.g., runways, taxiways, aprons, etc.) or airspace surfaces.

 Table of Contents (updated May 2016) xl

Rule 3.7.3. Skydiving Operations

A. The designated “Drop Zone” is that parcel of open land adjacent to
Middleboro Avenue to the east of Runway 4-22 (see Exhibit 3 for location).

B. Skydiving operations will use square or steerable parachutes only.

C. Prior to Skydiving operations, a NOTAM will be on file with Bridgeport FSS.
The Skydiving aircraft will be in communications with Taunton UNICOM
(122.7 MHz) during all operations and will announce the following over the
UNICOM frequency:

i. One minute prior to every jump;
ii. “Jumpers Away”; and

iii. “Parachutes Open”.

D. Parachute descent will be on the upwind side of the airport and follow a
descent corridor indicated by the center of Runway 12-30 (Minimum altitude
800 feet, 300 foot radius) and the NDB antenna (Maximum altitude 600 feet,
300 foot radius) to the drop zone.

E. When the active runways are Runway 30 or Runway 4, the parachute drop
(the point where parachutists exit the aircraft) will be on the upwind side of
the airport, not to cross a line extended from the centerline of the taxiway.

F. When the active runways are Runway 12 or Runway 22, the parachute drop
(the point where parachutists exit the aircraft) will be on the upwind side of
the airport, not to cross a line extended from the Runway 12-30.

Rule 3.7.4. Glider Operations

A. Aero-tow operations may take place on any active runway. Winch
operations may occur on Runway 22 only when it is the active runway.

B. Gliders generally will use the same traffic pattern as powered aircraft.
However, when the active runway is either Runway 12 or Runway 30, they
will land only on the grass area between Runway 12-30 and Taxiway A. When
the active is either Runway 4 or Runway 22, gliders may use that runway for
both take-off and landing.

C. Glider operators will insure that a NOTAM is in place when conducting glider
operations.

D. Gliders will not intentionally release on-tow below 700 feet.

 Table of Contents (updated May 2016) xli

Rule 3.7.5. Balloon Operations

A. Balloons will launch from the Airport on the parcel of open land adjacent to
Middleboro Avenue and to the east of Runway 4-22.

B. Balloons are restricted to operations from 5:00 AM to 9:00 AM daily.

C. Balloon Operators will insure that a NOTAM is in place before launch.

Rule 3.7.6. Banner Tow Operations - Banner tow operators/pilots will announce
banner pick-up and drop-off over the UNICOM Frequency. See Exhibit 3 for location
of designated area for banner pick up.

Rule 3.7.7. Air Meet Events

A. An Air Meet is a scheduled event or events consisting of a contest,
demonstration or exhibition involving aircraft in flight conducted mainly for
the interest of either spectators or contestants (definition 702 CMR 2.01).

B. Air Meet sponsors must submit a formal application and a detailed schedule
of the program to the TMAC for approval. Additionally, the sponsor must
submit a certificate of insurance for the specific event no later than thirty
(30) days in advance of the event. Insurance requirements are detailed in
Exhibit 2.

C. After TMAC approval is granted for the event, a detailed schedule of the

program and a description of all events shall be submitted to the MassDOT
Aeronautics Division for their review and approval, resulting in a written
permit granted by MassDOT (702 CMR 3.07).

D. The sponsoring agency will appoint an “Air Boss” who will coordinate and be

responsible for the air meet. Responsibilities of the Air Boss include the
following:

i. Ensure that a NOTAM is issued when appropriate;
ii. Coordinate the contests, demonstrations or exhibitions;

iii. Ensure that all aircraft have radio contact with the Air Boss and with
each other at all times while operating on the airport or while
airborne;

iv. Ensure crowd control and the presence of emergency and
firefighting equipment;

v. Conduct a pilot briefing on the day of the event that reviews the
following (at a minimum):

¶ Sequence of events

¶ Current weather briefing

¶ Operational restrictions

 Table of Contents (updated May 2016) xlii

vi. Ensure that participating airmen are certificated and current in
accordance with FAR Part 61; and

vii. Ensure that participating aircraft have a current U.S. Airworthiness
certificate and have been maintained in accordance with FAR Part
91, Subpart E.

3.8 FUELING & FLAMMABLE FLUIDS OPERATIONS

The Taunton Municipal Airport Commission reserves the exclusive right to sell all
aviation and motor fuels on the Taunton Municipal Airport. The TMAC does not allow
the aircraft owner(s) and/or businesses to contract with an off-airport company to
enter upon the Airport for the purpose of fueling/refueling his/her/their aircraft
unless they have declared themselves as a self-fueler and abide by all rules governing
these types of operations. (Note that this example is clearly conducting an
aeronautical activity, not by the owner of the aircraft, but by the fueling company.)
Also, the airport does not allow a “co-op” (an organization formed by several aircraft
owners for the purpose of self-fueling) to function as a single aircraft owner for self-
fueling purposes. The area designated for fueling operations is shown on Exhibit 3.

Rule 3.8.1. Fueling Aircraft – The TMAC reserves the exclusive right to sell all
aviation and motor fuels at the Taunton Municipal Airport. These may be provided
by the Airport through self-service fuel pump or full-service. The selling of fuel at the
Airport by any other person, business or organization is prohibited.

A. All aircraft fueling, fuel equipment, and procedures will be in accordance
with Manual 407 – “Standard for Aircraft Fuel Servicing, 2007 edition,” (or
as revised) published by the National Fire Protection Association (NFPA), 1
Batterymarch Park, Quincy MA 02169-7471, 800-344-3555,
http://catalog.nfpa.org.

B. All transportation, storage and other handling of aircraft and vehicle fuel

shall comply with the International Fire Code, 2000 Edition, (or current
edition) as published by International Code Council, Inc. and FAA Advisory
Circular 150/5230-4, (latest change).

C. All aircraft shall be fueled clear of all hangars, other buildings, and aircraft

by at least fifty (50) feet.

D. Fueling trucks shall not be parked within any building or hangar or within 50

feet of any building, hangar, or parked aircraft. Fuel trucks shall be parked
with at least ten (10) feet separation between vehicles.

E. Aircraft fuel storage tanks for below-ground or above-ground use will be

constructed and installed, registered, monitored for leakage, operated, and
maintained in accordance with Federal and State statutes, rules, and

 Table of Contents (updated May 2016) xliii

regulations promulgated by the United States Environmental Protection
Agency and the Massachusetts Department of Environmental Protection.

F. Aviation or auto fuels shall not be stored within a hangar or building except

in approved three (3) gallon or smaller containers manufactured and marked
for such purpose.

G. Persons or businesses wishing to dispense fuel into the privately-owned

aircraft shall not be denied; however, they must meet all reasonable
requirements the TMAC places on other fuel suppliers, public or private.
Private fueling facilities located on leased or private property must be
installed and the fuel dispensed in accordance with all rules applicable to
aircraft fueling and fire safety contained herein.

H. All aviation fuel storage tanks, aviation fuel pumps, hydrant fuel systems,

and aircraft fuel service vehicles, whether publicly or privately owned, shall
have the type of aviation fuel dispensed printed in large block letters,
including octane if aviation gasoline, plus the fuel I.D. number, and “NO
SMOKING” signs. This information shall be printed on all sides of the fueling
tanks, pumps, etc. so the information is visible from any direction on the
ground.

I. All aviation fuel storage tanks, aviation fuel pumps, fuel hydrants, and

aircraft fuel service vehicles, whether publicly or privately owned, shall be
subject to annual inspections and require applicable certifications.

J. Fuel spills in excess of one (1) gallon must be reported to the Airport

Manager and immediate action taken by the spilling entity to clean up the
spill in accordance with all local, state, and federal regulations.

K. Persons shall not fuel an aircraft in a manner that overfills the tank(s) or

causes the tank(s) to leak fuel through its vent. In the event of spillage or
dripping of gasoline, oil, grease or any material that may be unsightly or
detrimental to the Airport, the same shall be removed immediately and the
incident reported to the Manager within two (2) hours. The responsibility for
the immediate removal of such gasoline, oil, grease or other material shall
be assumed by the operator or owner of the equipment causing the same or
by the tenant or concessionaire responsible. In the event of such spillage,
and the failure of the operator or owner to restore the area to its original
safe and environmentally sound status, TMAC may clean up any material
unlawfully spilled, placed or otherwise deposited at the Airport and may
charge the responsible person(s) for the cost of the cleanup, any required
environmental remediation, and any expenses incurred by, or fines or
damages imposed on, the TMAC as a result thereof.

 Table of Contents (updated May 2016) xliv

L. Fueling of boats, motor homes, ATVs or other recreational vehicles is
prohibited on the airside.

M. Any individual or business dispensing fuel at the Airport must have liability

coverage with the Airport added. Coverage limits are provided in the Airport
Minimum Standards.

Rule 3.8.2. Fuel Flowage Fee – Any person, corporation, partnership, association,
or business entity that dispenses fuel at the Airport for private or commercial
purposes directly into any aircraft on the Airport must pay the TMAC a minimum fuel
flowage fee (see Exhibit 1 for current fuel flowage rate as established by the TMAC).
This fee does not apply to the filling of fuel storage tanks by fuel distributors.
Payment to the City of all fuel flowage fees must be made not later than the fifteenth
(15) day of the month following the date of the fuel delivery.

Payment of fuel flowage fees shall be accompanied by a report in a form approved
by the Airport Manager that indicates the amount of fuel delivered to the Airport
during the preceding month. Military aircraft conducting operations which require
fueling from U.S. Government facilities are exempt from fuel flowage fees.

Rule 3.8.3. Spill Prevention and Control

A. Immediate action must be taken by the company and/or person responsible
for any fuel spillage to prevent said fuel spillage from entering into drainage
ditches, gutters, bodies of water, or into sewer systems or storm drains of
the airport.

B. Any person or agency causing any fuel spillage during fuel transfer

operations or otherwise, shall be responsible for all consequences arising
there from.

C. Persons responsible for large fuel spillage (six feet or more in diameter) shall

immediately notify the Airport Manager and the Taunton Fire Department.

D. Persons responsible for small fuel spillage (less than six feet in diameter)

shall promptly clean up the spill using the techniques recommended by the
National Fire Protective Association (NFPA).

Rule 3.8.4. Fire Safety

A. Every person using the Airport or its facilities in any manner shall exercise
the greatest care and caution to avoid and prevent fire.

 Table of Contents (updated May 2016) xlv

B. During the course of actual incidents on the airport, involving fire or threat
of fire which may endanger life or property, the senior firefighter present
shall be in charge of fire prevention, firefighting and rescue operations

C. All rules, regulations and recommended practices pertaining to safety and
fire prevention contained in the National Fire Codes published by the
National Fire Protection Association (NFPA) shall be observed, whether or
not specifically provided herein.

D. Smoking or open flame within fifty (50) feet of any fuel tank, fuel pump, or

fuel truck is prohibited.

E. Compressed flammable gas shall not be kept or stored upon the Airport,

except at such place as designated by the Airport Manager.

F. No flammable substance shall be used for the cleaning of any aircraft part or

anything inside a hangar, T-hangar, or other building upon the Airport.

G. No one shall smoke or ignite a match or lighter in any building, hangar, or

public ramp area except in posted “Designated Smoking Areas” identified by
the Airport Manager.

H. Hangar entrances must be clear in a manner such that emergency or fire/

rescue personnel and equipment can immediately access the hangar without
hindrance.

I. The floors in all buildings shall be kept clean and free of oil. Volatile or

flammable substances shall not be used to clean floors, walls or any portion
of a hangar structure.

J. Airport tenants and lessees are strongly encouraged to supply and maintain

adequate and readily accessible fire extinguishers. Each fire extinguisher
should carry a suitable tag showing the date of the most recent inspection.

3.8.5 Self-Fueling Operations (Individual / Single Aircraft)

Those persons wishing to conduct self-fueling operations shall adhere to the
following policies and procedures:

1. All self-fueling operators must pay to the Airport a per gallon flowage fee (to
be established, reviewed and changed at the TMAC’s discretion) for fuel
delivered upon the Airport. (See Exhibit 1 for the current fuel flowage rate.)

2. Self-fueling operations shall be governed by a permit issued annually by the

TMAC and/or its agent(s) without fee. A permit must be issued for each
aircraft registration number based at the Airport wishing to utilize self-

 Table of Contents (updated May 2016) xlvi

fueling operations in order to ensure that all such persons are adequately
informed of those policies and procedures designed to minimize the
environmental and safety hazards associated with such operations.

3. All fueling of aircraft shall be performed only in the area designated by the

Airport Manager as appropriate for such activities. The storage of refueling
vehicles and the fueling of aircraft within hangar buildings is strictly
prohibited.

4. The storage of Mogas or Avgas in any building shall not exceed fourteen (14)

gallons. Any single container shall not exceed seven (7) gallons. Storage shall
be in compliance with all Federal, State and City laws, regulations and
advisories.

5. The maximum allowable container size for transport and servicing shall not

exceed seven (7) US Gallons (usg), and must be a container approved for
such use by the US Department of Transportation.

6. The transfer from the storage or supply tank of a ground-based vehicle is not

permitted.

7. Transportation of Avgas or Mogas onto or off the Airport must be done in
accordance with regulations established by the Fire Marshall, the
Department of Transportation and other appropriate authority (i.e.
approved fuel containers).

8. All self-fueling operations shall be conducted in accordance with Federal,

State and Local laws, regulations, conditions, orders and advisories.

9. The quality of fuel being received, stored, handled and dispensed shall be
maintained to manufacturer’s / refinery’s specifications and in accordance
with manufacturer’s / refinery’s guidelines and recommended practices.

10. Users shall keep the fueling area clean and free of vegetation, snow, debris

and hazardous conditions.

11. All individuals (business / single) engaged in the practice of self-fueling shall
have adequate materials and trained personnel available for the cleanup of
fuel spills. The equipment necessary shall include, but not be limited to
adequate and accessible amounts of absorbent materials, shovel, broom,
and disposal containers. All financial responsibility for the cleanup and
remediation of fuel spills associated with the operation is that of the
Operator and its principals.

12. An aircraft owner must provide to the TMAC a fueling plan outlining the fuel

tank, fuel container, fueling facility, fueling safety and environmental

 Table of Contents (updated May 2016)

 xlvii

procedures to be utilized by the aircraft owner for the delivery and
dispensing of fuel into their aircraft. The aircraft owner must also show proof
that the fuel container(s) are used solely for the specific fuel product to
eliminate the possibility of co-mingling of product.

13. Self-fuelers must show proof of compliance with all applicable FAA Advisory

Circulars, aviation industry fueling standards (e.g., filter types, etc.) safety
and environmental rules, regulations and procedures.

14. Self-fuelers must show evidence of ownership or lease of the aircraft being

serviced.

15. Self-fuelers must provide appropriate insurance coverage as dictated in
Exhibit 2.

16. Self-fuelers must provide copies of all appropriate permits to the Airport
Manager.

17. Each individual choosing to refuel his/her own aircraft must be equipped

with one (1) fire extinguisher that meets or exceeds a 4A-30 BC rating and
one (1) 15-pound CO/2 fire extinguisher.

18. Failure to follow these standards may result in the cancellation of the right

to self-fuel.

3.8.6 Self-Fueling Operations (Business User / Multiple Aircraft)

Those persons wishing to self-fuel shall adhere to the following policies and
procedures:

1. All self-fueling operators must pay to the Airport a per gallon flowage fee (to
be established, reviewed and changed at the TMAC’s discretion) for fuel
delivered upon the Airport. Copies of the “Bill of Lading” must be provided
to the Airport Manager at time of delivery. (See Exhibit 1 for the current fuel
flowage rate.)

2. Mobile dispensing equipment vehicle approved by the TMAC for the

dispensing of aviation fuel shall not exceed a total capacity of 2,000 gallons,
and shall be manufactured specifically for the purpose of aviation fuel
distribution.

3. The mobile dispensing vehicle will be located at the area designated by the

TMAC and/or its agent(s).

4. Fuel storage and dispensing facilities will be equipped with meters and
filtering equipment that meet industry standards.

 Table of Contents (updated May 2016)

 xlviii

5. Transportation of Avgas or Mogas onto or off the field must be done in

accordance with regulations established by the Fire Marshall, the
Department of Transportation and other appropriate authority.

6. All self-fueling operations shall be conducted in accordance with Federal,

State and Local laws, regulations, conditions, orders and advisories.

7. All systems shall meet applicable Federal, State and Local regulations for fuel
storage and distribution system design and construction.

8. All systems shall be equipped with an overfill warning and automatic shut-

off protection system.

9. All components shall be adequately protected from damage and vandalism.

10. Adequate means shall be designed to minimize the contamination of
stormwater runoff.

11. Gravity flow and tank pressurization distribution systems are prohibited.

12. All systems shall be equipped with an automatic leak monitor and inventory

control system.

13. Approved grounding cables and fuel nozzles shall be used to eliminate static
electricity hazards.

14. The grounding cable shall be connected between the vehicle and the

receiving grounding point.

15. All hoses must have proper API 1529 markings. Each hose shall have durable
identification labels at intervals not exceeding 6.5 feet (2.0 meters). Each
label shall include the following information:

¶ The designated “Aircraft Fueling Hose – API 1529 (edition date it meets;
for example, 1529/1989).”

¶ Manufacturer’s name or trademark or both.

¶ Hose type, grade and serial or reference number.

¶ Quarter and year of manufacture; for example 3Q/1989.

¶ Maximum working pressure in pounds per square inch (kilopascals).

16. A formal protocol for maintenance and inspection of fuel dispensing
equipment and testing of product quality, the records of which shall be made
available to the TMAC and/or its agent(s) upon request.

 Table of Contents (updated May 2016) xlix

17. Self-fueling operators must have a training program (use of vehicle /
dispensing equipment / fire extinguishers) approved by the Airport Manager
for line personnel engaged in aircraft refueling. At least one properly trained
person shall be on duty during refueling operations.

18. Users shall keep the fueling area clean and free of vegetation, snow, debris

and hazardous conditions.

19. A business operator who operates a fuel dispensing vehicle for his/her own
use, shall comply with all applicable Federal, State and Local environmental
statutes and regulations, including but not limited to, requirements for the
disposal of waste oil / fuels and other potentially hazardous substances, and
for the refueling of aircrafts.

20. All individuals (business / single) engaged in the practice of self-fueling shall

have adequate materials and personnel available for the cleanup of fuel
spills. The equipment necessary shall include, but not be limited to adequate
and accessible amounts of absorbent materials, shovel, broom, and disposal
containers. All financial responsibility for the cleanup and remediation of
fuel spills associated with the operation is that of the Operator and its
principals.

21. An aircraft owner must provide to the TMAC a fueling plan outlining the fuel

tank, fuel truck, fueling facility, fueling safety and environmental procedures
to be utilized by the aircraft owner for the delivery and dispensing of fuel
into his/her aircraft. The aircraft owner must also show proof that the fuel
truck(s) are used solely for the specific fuel product to eliminate the
possibility of co-mingling of product.

22. Self-fueling operators must show proof of compliance with all applicable FAA

Advisory circulars, Aviation industry fueling standards (e.g., filter types, etc.)
safety and environmental rules, regulations and procedures.

23. Self-fueling operators must show evidence of ownership or lease of tanks,

trucks and fueling facility.

24. Self-fueling operators must show evidence of ownership or lease of the
aircraft.

25. Self-fueling operators must provide appropriate insurance coverage as
dictated in Exhibit 2.

26. Self-fueling operators must provide copies of all appropriate permits to the

Airport Manager.

 Table of Contents (updated May 2016) l

27. Self-fueling operators must provide a copy of the Environmental Protection
Agency (EPA) National Pollutant Discharge Elimination (NPDES) storm water
multi-sector permit for the fueling operation.

28. Self-fueling operators must provide a copy of the Storm Water pollution

Prevention Plan (SWPPP) for the fueling operation.

29. Self-fueling operators must provide record keeping, on a monthly basis, in
sufficient detail to meet the satisfaction of the TMAC and/or its agent(s) of
all fuel deliveries and flowage records noting the aircraft number, date, time
and gallons used of each refueling. The TMAC reserves the right to audit the
fuel operation at its own cost.

30. Fuel deliveries onto the Airport must be coordinated with the Airport

Manager and shall be limited to the hours between 7:00 AM and 5:00 PM.

31. Each mobile fuel-dispensing unit shall be equipped with one (1) fire
extinguisher that meets or exceeds a 4A-30 BC rating, and one (1) 15-pound
CO/2 fire extinguisher.

32. Self-fueling operators must verify that the fire extinguishers are in proper

place with unobstructed access for immediate use. If the seal is broken or
inspection tag missing, extinguisher must be taken out of service until
recharged and tagged for acceptance.

33. Fuel truck(s) shall be parked in areas as designated by the Airport Manager.

All sump draining will be accomplished by the use of appropriate containers.
Sump draining will not be discharged on paved areas.

34. Deadman controls are required on all fuel dispensing equipment.

35. Failure to follow these standards may result in the cancellation of the right

to self-fuel.

3.9 LEASING OF AIRPORT PROPERTY

Buildings or structures owned by the TMAC may be leased to private individuals,
companies, or corporations on a monthly or yearly basis for the storage of aircraft
and ancillary equipment or to conduct a commercial enterprise, such as an FBO.

The TMAC may lease property within the building area or other portions of the
Airport for the construction of hangars, buildings, lean-tos, aprons, taxiways, and
auto parking lots in accordance with an approved Airport Master Plan / Airport
Layout Plan (ALP) and designed guidelines. Aviation-related use must be given
priority in the use of all leased or privately owned property, buildings or structures.

 Table of Contents (updated May 2016) li

If the aviation needs of the Airport are sufficiently met, the TMAC may authorize
non-aviation use of any portion of the Airport or any building on the Airport on a
case-by-case basis. Application of such non-aviation use also requires the approval
from MassDOT Aeronautics Division and the FAA.

Rule 3.9.1. Authorized Use of Leased Premises – Aeronautical users and tenants
of the airport, and tenants with non- aeronautical use privileges, shall not utilize
leased premises for any purpose, except as specifically authorized by the TMAC
and/or the Airport Manager.

Rule 3.9.2. Lease Agreement – Before construction of or use of any property or
facility at the Airport, a business entity or general tenant must enter into a lease
agreement with the TMAC at established rates and with defined activities. The lease
agreement must describe the premises clearly, and accurately; the official plot plan
and survey drawings of the properties will be attached to the lease and incorporated
by reference. The site description must clearly and precisely describe the lessee’s
rights with respect to the use of landing areas, runways, taxiways, automobile and
aircraft parking areas, aprons, ramps, and the use of navigational aids and terminal
facilities. The lease may provide for future growth by specifying the lessee’s option
to expand to additional areas, although such a provision may not create a de facto
exclusive operation.

Rule 3.9.3. Compliance with Building Codes – A tenant or fixed base operator
shall use the premises in compliance with all other requirements imposed by, and
promulgated by a duly authorized agency, and those requirements enacted and
promulgated by the Commonwealth of Massachusetts and the City of Taunton.

Rule 3.9.4. Restrictions – No leased property, buildings or structures erected on
the Airport shall be utilized for storage of non-aviation equipment, such as
automobiles, boats, trailers, recreational vehicles or farm equipment, unless applied
for through the TMAC and specifically permitted by lease agreement. A lessee does
not have the right to remove fixtures (i.e. light fixtures, fire suppression equipment,
radio speakers, etc.) annexed to or incorporated in facilities owned by the City of
Taunton.

Rule 3.9.5. Assignment and Sub-letting – A lessee shall not, at any time during
the term of an agreement, in any manner, directly or indirectly, voluntarily or
involuntarily assign, sublease, hypothecate, or transfer lease agreements or any
interest therein without the express written consent of the TMAC. Any assignment
or subletting shall be expressly subject to all the terms and provisions of the original
lease. If the lessee fails to comply with this requirement, the TMAC may terminate
any agreements upon notice to the lessee.

Rule 3.9.6. Payment of Lease, Rents, and Fees – This policy addresses the leasing
terms and measurement (for land leases, and building, terminal and/or room leases)
for leases granted by the TMAC.

 Table of Contents (updated May 2016) lii

A. All customers of the Taunton Municipal Airport are expected to pay their

charges/fees/leases upon their respective due date, receipt of a mailed
invoice or receipt of a product or service. Additionally, it is the responsibility
of the customer to inform the Airport Manager of any changes in the billing
address.

B. Invoices that are in dispute must be identified and resolved with the Airport
Manager within thirty (30) days of receipt. During such occurrences, the
following apply:

- Accounts in dispute will not be assessed a service charge nor have
collection action taken until the dispute is resolved.

- Customers may appeal the resolution offered by the Airport Manager to
the TMAC at their next regularly scheduled public Meeting.

C. Amounts in arrears over thirty (30) days will be assessed a service charge of

eighteen percent (18 %) A.P.R. For accounts ninety (90) days overdue, the
Airport Manager will duly process those accounts for collection action.

The Airport Manager will send a letter (Certified Return Receipt Requested)
to accounts ninety (90) days overdue at the listed billing address, stating the
amount over due and the intended actions. The individual (or
Corporation/Company) will have fourteen (14) days from date of receipt to
respond with the payment or other acceptable arrangement. Failure to take
acceptable action will result in any or all of the items listed below:

1. Impounding of the Aircraft
2. Processing a lien against the aircraft through the FAA
3. Referral to a collection agency
4. Submitting all appropriate data to a credit bureau
5. Seeking any and all legal remedies
6. Municipal liens (in accordance with policy) against property

D. Accounts will not accrue more than a limit established by TMAC.

E. Customers who will be out of the local area for extended periods of time

may make pre-payment of regular fees/leases or other such acceptable
arrangements with the Airport Manager before their departure.
Arrangements will be in writing stating the date the account becomes active.

F. Organizations or individuals acting as duly authorized agents of the TMAC
(by legal agreement – i.e. authorized to collect tie-down fees) will turn over
all accounts in arrears over ninety (90) days to the Airport Manager after
complying with the policies and procedures in place. The Airport Manager

 Table of Contents (updated May 2016) liii

will make one (1) attempt to resolve before processing these accounts for
immediate collection action.

Rule 3.9.7. Lease Terms & Property Measurements – This policy addresses the
leasing terms and measurement (for land leases, and building, terminal and/or room
leases) for leases granted by the TMAC.

A. Lease duration cannot exceed twenty (20) years with lease rates and

adjustments to Class "B" space to be renegotiated every three (3) years.
Building, Terminal and Room Leases are for one (1) year unless otherwise
negotiated. "Tenancy at Will" can be granted at the option of the TMAC. (See
Appendix A for current leasing agreements.)

B. Lease rates are set by January 1 each year. Those leases that are granted or
due for renegotiating, before the review and establishment of new rates, will
use the current rates established by the TMAC until the next date of
renegotiation. Current lease rates are presented in Exhibit 1.

C. Land lease square footage will reflect a designation of Class A lease area,
Class B lease area and access taxiway area. The combination of Class A, B and
Access Taxiway lease area will equal the total square footage on which the
lease rate is based.

i. Class A lease area consists of a building and a fifteen (15) foot zone

surrounding the building. Additionally, Class "A" space will include
permanent land improvements such as hard top (without the 15 foot
zone surrounding the land improvement). This space is non-negotiable
during the term of the lease.

ii. Class B lease area consists of additional space adjacent to the Class A
space needed for aircraft parking or transit. This space may contract or
expand, with the concurrence of the TMAC. An official measurement will
be attached to the lease. The shrinking of Class B space may only occur
upon the leaseholders annual renegotiating date, however expansion
may occur at any time.

iii. Access taxiways of sole use by the lessee will be included in the total

square footage of the lease.

D. During the lease renegotiating periods the Airport Manager will arrange for
re-measurement of the Class "B" space at the request of the lessee.
Individuals conducting the re-measurement include representatives of the
TMAC and the leaseholder.

 Table of Contents (updated May 2016) liv

E. Building, terminal and room square footage is derived from the inside
measurements of the leased space and will be at a lease rate that may or
may not include heat, electricity and water.

Rule 3.9.8. Standard Aircraft Tie-Down – A person, association or business entity
leasing space on the airport as a tenant at will for the purpose of mooring an aircraft
will use space specified as “standard aircraft tie-down”. Electrical service is available
at selected tie-downs for an additional fee.

A. Aircraft tie-downs consist of a numbered space (1 through 80) on the airfield
with three metal rings (for wings and tail) embedded in the pavement
suitable for attaching a restraining device (rope, cable etc.) (see Exhibit 3 for
location).

B. Rental of the tie-down space will be at the prevailing rate, payable in
advance. Partial months will be prorated on a daily/weekly basis.

C. Contracting for aircraft tie-down space will be in writing between the aircraft
operator/owner and Airport Manager and/or designated agent.

D. Termination of the tie-down contract will be made by the aircraft
operator/owner either verbally or in writing to the Airport
Manager/designated agent. Aircraft operators/owners will be charged to
the date agreed upon or date of notification, whichever is later.

E. Taunton Municipal Airport is not liable for damage or loss of aircraft and/or
contents while said aircraft is tied-down on the airfield.

F. Aircraft operators are prohibited from performing unsafe practices in or
around their specified tie-down area (such as using ungrounded electrical
cable or extending electrical cable across taxiway, access roads or
walkways).

Rule 3.9.9. Temporary or Portable Tie-Down Hangar – The TMAC authorizes the
erection and/or use of Temporary Portable Tie down Hangar(s) and restricts their
usage to tie down spaces 69 through 76. It has been established that prior permission
to erect these hangars must be obtained from the TMAC and/or its agents. The
construction/removal shall be at the owner's expense and the following shall apply:

A. Temporary Tie down Hangar: Hangar shall be of a single aircraft design
occupying a space no larger than 40 ft. x 35 ft. (larger dimension is for the
wing span) or within the confines of a standard tie down space as defined by
the Airport Manager. This structure will be non-permanent, designed to be
erected and/or removed within two working days, anchored to withstand
wind speeds of 50 knots and typical winter snow weight loads.

 Table of Contents (updated May 2016) lv

B. Indemnification: The owner/operator shall indemnify the TMAC against any
damage attributable to the TMAC because of damage caused by the
structure due to acts of nature or owner neglect. This indemnification will be
in the amount of a $1,000,000.00 liability insurance policy naming the City
of Taunton, Taunton Municipal Airport, the TMAC and/or its agents as co-
insured.

C. Termination: The temporary structure may be removed at any time by the
owner/operator or within 10 business days upon written notification to the
TMAC and/or its agents. Removal of this structure will be at the
owner/operator's expense and includes restoring the tie down space to its
original condition and configuration.

Rule 3.9.10. Construction on Leased Property

A. Detailed plans for all proposed construction, modifications or alterations of
exteriors on leased premises will be submitted to the TMAC for review and
approval before commencement of any work. Failure to obtain prior
approval shall be deemed to be a material breach of this regulation. TMAC
approval will require evidence of compliance with the requirements of any
other City of Taunton Department, Board or Commission, which may be a
prerequisite to the accomplishment of the proposed work. Approval by such
other city agency does not bind the TMAC to provide approval. Additions
and/or improvements to any structure, facility or conveyance must be in
compliance with US EPA National Pollutant Discharge Elimination System
(NPDES) Multi-Sector General Permit (MSGP) as amended under the
authority of 40 CFR 122 / 55 FR 48063. Prior to making such improvement
the individual or lease must demonstrate how such improvement complies
with federal regulations (details are contained in TAN Stormwater Pollution
Prevention Plan (SWPPP), SOPPs and Lease Agreements).

B. The FAA Form 7460-1, Notice of Proposed Construction or Alteration, (or
most current FAA approved form) will be completed and submitted to FAA
and a copy provided to the Airport Manager for all construction. A favorable
determination must be received from the FAA prior to any construction on
the Airport. No hangar or structure may be erected beyond the building
restriction line or in conflict with the approved Airport Layout Plan.

C. An airspace review will be completed and submitted to MassDOT
Aeronautics and a copy provided to the Airport Manager for all construction.
The Commonwealth of Massachusetts defines its own airspace surfaces
based on Massachusetts General Law Chapter 90 Section 35B and the Code
of Massachusetts Regulations (702 CMR). A favorable determination must
be received from MassDOT Aeronautics prior to any construction on the
Airport.

 Table of Contents (updated May 2016) lvi

D. All plans and specifications for construction, renovation, remodeling, or
refurbishing of the leased premises shall meet all current standards
established by the International Building Code, and the National Electrical
Code; and shall provide for the construction to be from material satisfactory
and acceptable to the TMAC.

E. All construction shall be in accordance with design and construction

standards required or established by the City of Taunton for the facility or
activity involved. The Airport Manager must have written approval of the
plans and specifications must be obtained prior to construction of the
improvements.

F. Commercial operators are required to maintain a permanent file of plans
and “as-builts” for their current structures and facilities with the TMAC. The
Commission may, upon written application, grant exemptions to the
application of the standards, when satisfied, after examination of the
circumstances supporting the request for an exemption that the public
interest will be best served by granting such an exemption.

G. The TMAC requires that for any construction of improvements on, over, or
under any land occupied and used by a tenant or fixed base operator, or the
furnishing of services therefore, no person or class of persons will be
excluded from participation in, denied the benefit of; or otherwise be
subjected to, any discrimination by reason of race, color, creed, sex, sexual
preference, age, national origin or handicap and shall not be excluded from
participation in, denied benefits of, or be otherwise subjected to any form
of discrimination.

H. Any privately owned structure or hangar not in use for aviation purposes for
a period in excess of ninety (90) days or not available for lease or sublease
for aviation purposes, unless so authorized for non-aviation uses by the
TMAC, must be removed after due notice to the owner in writing or the
TMAC will consider such structures or hangars abandoned and will seek title
to such structure or hangar.

I. Leased land which any building, hangar, or structure is removed, after due

notice will be cleared, cleaned, and returned to its original/acceptable
condition by the leaseholder.

Rule 3.9.11. Housekeeping Practices

A. Discarded inflammable liquids shall be properly contained and labeled as
may be required and shall be removed by the lessee from the airport weekly.

B. Lessees of hangars or other aircraft servicing or maintenance buildings,

terminal buildings or ramps and apron areas shall provide suitable metal

 Table of Contents (updated May 2016) lvii

receptacle with self-closing lids for the storage of oily waste, rags and all
other combustible rubbish or trash. All such materials shall be disposed of
by the lessee off the airport weekly.

C. All lessees on the airport shall keep the floors of hangars or other buildings

or ramp and apron areas free and clear of oil, grease and other inflammable
materials. The floors of hangars and other buildings and ramps and apron
areas shall be cleaned daily and kept free of rags, waste material or other
trash.

D. Any company and/or person causing overflow or spillage of any petro-

chemical, oil or grease on any apron area shall be responsible for cleaning
such area and notifying the Airport Manager and the Taunton Fire
Department.

E. No petroleum or petro-chemical products or objectionable industrial waste

matter shall be dumped or be permitted to drain into drainage ditches,
gutters, bodies or water or into sewer systems or storm drains.

Rule 3.9.12. Environmental Issues and Indemnification – Any tenant of the
Airport, its agents, employees, independent contractors, or sub lessee shall not
install, store, use, treat, transport or dispose of any:

A. Asbestos in any form.

B. Urea formaldehyde foam insulation.

C. Transformers or other equipment which contain dielectric fluid containing

levels of polychlorinated biphenyls in excess of 50 parts per million; or

D. Any other chemical, material, air pollutant, waste, or substance which is

regulated as toxic or hazardous or exposure to which is prohibited, limited
or regulated by the Resource Conservation Recovery Act, the
Comprehensive and Environmental Response Compensation and Liability
Act, the Hazardous Materials Transportation Act, the Toxic Substances
Control Act, the Clean Air Act, and/or the Clean Water Act or any other
Federal, State, County, Regional, Local or other governmental authority or
which, even if not so regulated, may or could pose a hazard to the health
and safety of the occupants of the Leased Premises, and which is either:

1. in amounts in excess of that permitted or deemed safe under law;
2. or in any manner which is prohibited or deemed unsafe under applicable

law. (The substances referred to in (A), (B), (C) or (D) are collectively
referred to hereinafter as “Hazardous Materials”).

 Table of Contents (updated May 2016) lviii

Rule 3.9.13. Environmental Cleanup Laws – An Airport tenant will, at their own
expense, comply with all existing or hereafter enacted laws relating to Hazardous
Materials (collectively, “Cleanup Laws”) in effect at the same time of the lease, and
all future laws thereafter. An Airport tenant will, at their own expense, make all
submissions to provide all information to, and comply with all requirements of the
appropriate governmental authority (the “Authority”) under Cleanup Laws. Should
any Authority require that a cleanup plan be prepared and that a cleanup be
undertaken because of the existence of Hazardous Materials which were installed,
stored, used, treated, transported, disposed of or discharged on the leased premises,
by an Airport tenant, its agents, employees, independent contractors or sub lessees
during the term of a lease, the Airport tenant will prepare and submit the required
plans and financial assurances in accordance with such Cleanup Laws. The Airport
shall be indemnified and held harmless from and against all obligations, damages,
injunctions, fines, penalties, demands, claims, costs, expenses, actions, liabilities,
suits, proceedings and losses of whatever nature (including, without limitation,
attorney’s fees and court costs). And all cleanup or removal costs and all actions of
any kind arising out of or in any way connected with the installation, storage, use,
treatment, transporting, disposal or discharge of Hazardous Materials in or on the
leased premised by an Airport tenant.

Rule 3.9.14 Environmental Notices – An Airport tenant shall promptly supply the
Airport Manager with copies of any notices, correspondence and submissions made
or received from any governmental authorities of the United States Environmental
Protection Agency, the United States Occupational Safety and Health Administration,
or any other local, state of federal authority that requires submission of any
information concerning environmental matters or hazardous materials.

Rule 3.9.15. Environmental Survival – An Airport tenant’s liability pursuant to any
environmental issue shall survive the expiration or earlier termination of their lease.

Rule 3.9.16. Stormwater Compliance

A. The Airport is subject to federal storm water regulations, 40 C.F.R. Part 122
for “vehicle maintenance shops” (including vehicle rehabilitation,
mechanical repairs, painting, fueling and lubrication), equipment cleaning
operations and/or deicing operations that occur at the Airport as defined in
these regulations and if applicable, state stormwater regulations. Each
Airport tenant shall become familiar with these storm water regulations if it
conducts “vehicle maintenance” or operates equipment cleaning operations
and/or deicing activities as defined in the federal stormwater regulations.

B. The TMAC shall take steps necessary to apply for or obtain a stormwater

discharge permit as required by the applicable federal and/or state
regulations, including the leased property occupied or operated by an
Airport tenant. A permit issued to the TMAC may name an Airport tenant as
a co-permittee.

 Table of Contents (updated May 2016) lix

C. An Airport tenant’s close cooperation is necessary to ensure compliance

with any stormwater discharge permit terms and conditions, as well as to
ensure safety and to minimize costs. An Airport tenant may implement and
maintain “Best Management Practices” to minimize the exposure of
stormwater (and snow melt) to “significant materials” generated, stored,
handled or otherwise used as defined in the federal stormwater regulations.

D. The TMAC’s stormwater discharge permit is incorporated by reference into

each lease and any subsequent renewals.

E. The TMAC will provide an Airport tenant with a written notice of those

stormwater discharge permit requirements that are in the Airport storm
water permit, that a tenant will be obligated to perform from time to time,
including, but not limited to:

1. certification of non-stormwater discharges;
2. collection of stormwater samples;
3. preparation of stormwater pollution prevention or similar plans;
4. implementation of “good housekeeping” measures or best management

practices; and maintenance of necessary requirements.

F. Each Airport tenant shall participate in any organized task force or other

work group established to coordinate stormwater activities of the Airport.

Rule 3.9.17. Compliance with Health and Sanitary Codes – A fixed base operator
or tenant shall be required to comply at all times with any safety, health or sanitary
codes of the City and the Commonwealth.

Rule 3.9.18. Insurance – An Airport tenant shall during the term of lease maintain
at their cost and expense insurance relating to the leased premises as follows:

A. Insurance against loss or damage to improvements by fire, lightning, and
other risks included under standard extended coverage policies

B. General public liability insurance against claims for bodily injury, death or

property damage occurring on, in or about the leased premises, such
insurance to afford protection in the amounts described in Exhibit 2. These
limit requirements represent minimum coverage and the City of Taunton
may require increases in bodily injury or property damage insurance.
Detailed insurance requirements are provided in each lease.

C. Supplemental insurance such as hangar keeper’s liability or product liability

may be required for associated airport businesses. The amounts and limits
of these requirements are to be detailed in the lease agreements established
for these businesses and are also included in Exhibit 2.

 Table of Contents (updated May 2016) lx

D. All such policies of insurance shall be issued by insurance companies

acceptable to the TMAC, shall name the TMAC as an additional insured or
loss payee, as the case may be, and shall provide for at least ten (10) days
written notice prior to cancellation or modification. A certificate of said
insurance must be furnished to the TMAC.

Rule 3.9.19. Hold Harmless – The TMAC shall not be liable to Airport tenant’s
employees, agents, servants, customers, invitees, or to any other person
whomsoever, for any injury to persons or damages to property on or about the
leased premises or any adjacent area owned by the Airport.

3.10 RULES OF PERSONAL CONDUCT

These Rules and Regulations shall be observed in relation to personal conduct on the
Airport.

Rule 3.10.1. Conduct on the Airfield

A. No person shall, at or upon the airport, perform or fail to perform any act if
the performance or omission thereof endangers or is likely to endanger
person or property.

B. No person shall walk or operate a ground vehicle on any runway, taxiway, or

aircraft apron, unless authorized to do so by the Commission and/or the
Airport Manager.

C. No person shall loiter in or about any public or non-public area of the airport.

D. No person shall climb, jump or in any way traverse any fence, barrier, or pass

beyond prohibitive sign to gain access or ingress to the airport and/or
restricted access.

E. No person shall commit any disorderly, obscene, indecent or unlawful act,

commit any nuisance or abandon any personal property in or about any
public or non-public area of the airport.

F. No person shall destroy, tamper with, attempt to destroy, deface or disturb
any building, sign, equipment, fixture, marker or other structure or property
on the airport.

E. No person shall deliberately tamper with, alter, move or otherwise affect
any perimeter fence, gate, gate tracking device, security equipment, CCTV

 Table of Contents (updated May 2016) lxi

camera, PIN pad access control device, lock, electromagnetic locking device
or other such implement.

F. No person shall deliberately activate any security device or cause a security
alarm when no actual threat to security or emergency condition exists.

G. No person shall deliberately interfere with or obstruct the duties of any duly
authorized and appointed security personnel, Airport employee, official
representative of the Airport, or Airport tenant employee, actively engaged
in performing duties regarding Airport security.

H. No person shall engage in horseplay, be knowingly reckless, or act in such a
way that may cause harm to others at any time while on Airport property.

I. No alteration shall be made to any leased or sub-leased area or any public

or non-public area in the airport unless approved in writing by the Airport
Manager.

Rule 3.10.2. Injury to Persons – Persons entering the Airport groundside property
by automobile, other vehicular conveyance, or on foot (does not include persons in
aircraft using approved airside facilities) do so at their own risk and with no liability
incurring to the City or the TMAC for any injury or damage to person or property.
Further, any person desiring to use the Airport shall observe and obey all laws,
resolutions, orders, rules, and regulations promulgated and enforced by the TMAC
or by any other authority having jurisdiction at the Airport.

Rule 3.10.3. Damage to Airport – Any person, individual, or the owner of any
aircraft causing damage of any kind to the Airport, whether through violation of any
of these rules, through vandalism, or any act of negligence, shall be liable to the
TMAC.

Rule 3.10.4. Damage to Airport Lighting – Any person damaging any runway,
ramp, or taxiway light or fixture by operation of aircraft or otherwise, shall
immediately report such damage to the Airport Manager. Persons causing damage
to runway or taxiway lights as a result of an aircraft operation will be liable for
replacement cost.

Rule 3.10.5. Intoxicants and Narcotics Prohibited – No person under the
influence of any intoxicant, narcotic, or other illicit drug shall operate or fly in any
aircraft to or from the Airport. Such prohibition shall not apply to a passenger under
the care of a medical doctor and accompanied by a doctor, nurse, or caretaker.

Rule 3.10.6. Animals – No person shall enter the Airport with a dog, cat, or other
animal unless the animal is, and remains, restrained by a leash or properly confined
as determined by the Airport Manager.

 Table of Contents (updated May 2016) lxii

Rule 3.10.7. Living Quarters – No person may make permanent living quarters on
Airport property unless approved by the Airport Manager and the TMAC.

Rule 3.10.8. Litter – No person shall place, discharge or deposit in any manner,
garbage, or any refuse in or upon any landing area, ramp and apron area or aircraft
parking or storage areas of any public building area on the Airport except in
receptacles provided for that purpose. No boxes, crates, cans, bottles, paper, tall
grass, weeds, unusable airplane parts or wreckage, scrap wood or metal, discarded
airplane or automobile tires, trash, or other litter shall be permitted to accumulate
in or about a hangar, building, or other leased space. If such trash and litter is
permitted to accumulate around privately owned, rented, or leased hangar /
building, the Airport Manager shall notify the hangar / building owner, renter or
lessee by registered letter to remove the offending litter. If within ten (10) work days
after the receipt of the letter the hangar/building owner, renter, or lessee has not
removed the trash and litter as directed, the Airport Manager may have the area
cleaned and the cost for such cleaning shall be charged to the hangar/building
owner, renter, or lessee.

Rule 3.10.9. Lost or Abandoned Property – Any person coming into possession
of lost or abandoned articles of money or personal property shall present said
articles to the Airport Manager for safekeeping and disposition in accordance with
the law.

3.11 ABANDONMENT OF AIRCRAFT / VEHICLES

These Rules and Regulations shall be observed in relation to abandoned aircraft and
other vehicles on the Airport.

Rule 3.11.1. Standard Aircraft Tie-down

a. Aircraft stored in a standard aircraft tie-down area for two (2) months
without observed activity or communication from the aircraft operator will
be considered abandoned by the TMAC and appropriate action will be taken
according to current law and airport policy.

b. Procedure for establishing the fact that said aircraft is abandoned:

1. After thirty (30) days of non-response from an aircraft operator to the

monthly tie-down billing, a letter (first notice) will be sent to the aircraft
operator.

2. The first notice letter will be sent to both the billing address of the

aircraft operator as recorded by the TMAC and the home of record of
the aircraft owner as currently recorded by the Federal Aviation

 Table of Contents (updated May 2016) lxiii

Administration's record of registration. This letter will contain the total
amount of fees owed, the aircraft abandonment policy and a statement
that the aircraft owner/operator contact the Airport Manager to resolve
this issue.

3. After sixty (60) days without communication from the aircraft

owner/operator, a letter (second notice) will be sent to the aircraft
owner/operator.

4. The second notice letter will be sent to both the billing address of the

aircraft operator as recorded by the TMAC and home of record of the
aircraft owner as currently recorded by the Federal Aviation
Administration's record of registration. This letter will contain the total
amount of fees owed and a statement of the proposed action
contemplated. The aircraft owner/operator will be given thirty (30) days
to respond.

5. After ninety (90) days without communication from the aircraft

owner/operator, the matter will be presented to the city solicitor for
resolution and final disposition.

6. All formal notifications to aircraft owner/operators will be mailed by

Certified mail-Return Receipt Requested through the U.S. Post Office.

Rule 3.11.2. Airport Property other than Standard Tie-down

a. Aircraft parked on the airport property other than standard tie-down for
seven (7) days without any communications from the aircraft
owner/operator shall be considered abandoned.

1. Aircraft parked/stored on property leased by FBO’s for the express

purpose of temporary storage (i.e. Aircraft awaiting maintenance at a
maintenance facility or pick-up by the owner after maintenance is
completed) will be exempt from paragraph b.1.

b. Procedure for establishing the fact said aircraft is abandoned.

1. Aircraft parked on airport property for seven (7) days without

communication from the aircraft owner/operator will have a letter
mailed to the aircraft owner at the address currently on file with the
Federal Aviation Administrations' record of registration. This letter will
include a statement of total fees owed the Taunton Airport and the
aircraft abandonment policy with the requirement that the aircraft
owner contact the airport authority within five (5) days of receipt to
resolve this issue.

 Table of Contents (updated May 2016) lxiv

2. The second notice will be issued if no communication from the aircraft
owner within the preceding five (5) days, stating the fees owed, aircraft
abandonment policy and the proposed action. The aircraft owner will
be given five (5) days after receipt to respond.

3. Five (5) days after receipt of the second notification without
communication from the aircraft owner, the matter will be presented to
the city solicitor for resolution and final disposition.

4. All formal notifications to aircraft owner/operators will be mailed by
Certified Mail- Return Receipt Requested) through the U.S. Post Office.

5. Automobiles deemed to be abandoned will be subject to the same
procedures as aircraft.

3.12 AIRPORT ADMINISTRATION

These Rules and Regulations shall be observed in relation to the administration of
the Airport.

Rule 3.12.1. Accounting for Airport Property

A. Airport Property - All Taunton Airport property, except real property, will be
classified for accountability purposes as expendable, durable or
nonexpendable. Criteria for each accounting classification are noted below.

1. Nonexpendable Property - Airport property that is valued at $1,000 or

more that is not consumed in use and that retains its original identity
during its period of use (Includes negotiable media such as credit cards).
This property class will be listed on a Formal Register giving its
description, serial numbers and value. The Airport Manager is
responsible for the care, maintenance and control of these items (e.g.,
truck and radios).

2. Expendable Property - Airport property that is consumed in use or valued
less than $100. No formal accounting is required (Exception would be
AVGAS). Airport Manager or designee shall inventory property upon
receipt to verify items received are the same as vendors' invoice.
Expendable property will be kept in a secure place with limited access
(e.g., office supplies).

3. Durable Property - Airport property valued at less than $1,000, that is
not consumed in use will not require formal accountability, however, the
user will receipt for this class of property while in their possession. The
user will be responsible for security of that property (e.g., hand tools).

 Table of Contents (updated May 2016) lxv

B. Property Register - The TMA Property Register will be maintained by the

Airport Manager listing all nonexpendable property that is purchased, leased
or given to the airport. The register will contain a description, serial number,
acquisition price or fair market value (whichever is greater), quantity and if
leased, the lessor.

1. Inventories - The Airport Manager will inventory property listed on the

register annually. Reports of the inventory will be kept on file in the
Managers' Office.

C. Accounting for Saleable Materials - Property that is held for sale (either

nonexpendable, expendable, or durable) will have accounting procedures
appropriate for the property class. This accounting process may be
recommended by the vendor (such as AVGAS) or adopted from common
business practices (such as sale of pilot supplies).

1. Inventories - Frequency and scope of inventories will be as established

by the TMAC based upon vendor contracts or accepted business
practice.

Rule 3.12.2. Contracting and Bids for Supplies, Equipment, and Services

A. See Massachusetts General Law, Chapter 30B, Uniform Procurement Act.
Title 41, the Federal Procurement Policy Act and associated Federal
Procurement Regulations will be used whenever Federal Funds are used.

Rule 3.12.3. Travel Rules

A. Applicability - The payment and/or reimbursement of travel expenses are
restricted to commissioners, employees and agents of the Taunton
Municipal Airport as designated by the TMAC.

B. Requirements – For the payment and/or reimbursement of travel expenses

to be executed, the following requirements must be met:

1. Commissioners, employees and agents of the TMAC must be on official

business of the Taunton Municipal Airport and the travel must be
sanctioned by the Chairperson of the Commission for either a single
event or for a period of time (no longer than one year). The Chairperson
of the Commission will communicate this approval to the individual(s)
and to the Treasurer.

 Table of Contents (updated May 2016) lxvi

2. Reimbursement for travel is authorized only to points outside a ten (10)
mile radius of the airport with the airport terminal building as the point
of origin.

3. Mileage will be reimbursed only when using a personally owned vehicle

at a current rate as defined by the City of Taunton (see Exhibit 1).
Computation will be based upon actual mileage (listing odometer miles
at the start of the travel and upon the conclusion) using the most direct
route. The Official Mile-O-Guide or the most direct route indicated by
various web based map/driving directions programs are useful guides
for trip planning. The TMAC reserves the right to reimburse for the least
expensive mode of travel, regardless of the mode of travel selected by
the traveler.

4. Reimbursement for expenses other than for mileage must be annotated

on the travel voucher and accompanied by a receipt.

5. The Traveler must be on official airport business away from the

workplace for an excess of five (5) consecutive hours to qualify for
reimbursement of meal expenses, not to exceed three meals within a
twenty-four (24) hour period.

6. The Traveler will not be reimbursed in excess of the schedule of travel

expenses set annually by TMAC:

C. Processing of Payment - Travelers will submit their travel vouchers to the
Treasurer of the Commission within ten (10) working days following the
completion of the travel or at the end of the month, whichever is
greater. The Treasurer will authorize payment of the travel expenses
contingent upon Commission approval of the next scheduled TMAC
meeting.

3.13 KNOWLEDGE OF RULES IMPLIED AND RESPONSIBLE PARTY

By publication and adoption of these Rules and Regulations, all persons shall be
deemed to have knowledge of its contents. However, the Airport Manager is
directed to have copies of the Airport Rules and Regulations posted in paper or
electronically, where appropriate. Copies shall be available at all times in the Airport
Manager’s office, and copies shall be furnished to all owners and operators of aircraft
based at the Airport. Any person accessing the Airport shall be responsible for their
actions and all actions of any person to whom they provide access, whether directly
or indirectly.

 Table of Contents (updated May 2016)

 lxvii

3.14 CONFLICTING LAWS, ORDINANCES, REGULATIONS AND
CONTRACTS

If and where there are conflicts in the Rules and Regulations prescribed herein and
the FAA’s Federal Aviation Regulations (FAR), the latter shall prevail. In any case
where a provision of these regulations is found to be in conflict with any other
provision of these regulations adopted hereunder or in conflict with a provision of
any zoning, building, fire, safety, health or other ordinance, code, rule, or regulation
of the City, the provision which establishes the higher standard for the promotion
and protection of the health and safety of the people shall prevail.

In cases where two (2) or more provisions of these regulations are in conflict, the
most stringent or restrictive shall prevail. It is not intended by these regulations to
repeal, abrogate, annul, or in any way impair or interfere with existing provisions of
other laws, ordinances, codes, rules or regulations except those specifically repealed
by these regulations, or to excuse any person from performing obligations to the
TMAC under any lease or other contract.

No existing or future TMAC contract, lease agreement or other contractual
arrangement, nor any payment or performance thereunder, shall excuse full and
complete compliance with these regulations. Compliance with these regulations
shall not excuse full and complete compliance with any obligations to the TMAC
under any existing or future TMAC contract, lease, agreement or other contractual
arrangement.

Compliance with these regulations does not excuse failure to comply with any other
law.

3.15 PENALTY FOR VIOLATION

The Airport Manager may deny use of a ground vehicle on the Aircraft Operating
Area (AOA) for a period of fifteen (15) days for any person violating or refusing to
comply with any part of these rules and regulations prescribed herein pending a
hearing by TMAC.

3.16 SEVERABILITY

If any of the provisions of this ordinance or the application thereof to any person or
circumstances is held invalid, such invalidity shall not affect other provisions or
applications of the ordinance which can be given effect without the invalid provision
or application, and to this end the provisions of this ordinance are declared to be
severable.

 Table of Contents (updated May 2016)

 lxviii

SECTION FOUR:

MINIMUM STANDARDS

4.1 FORWARD

By definition, Minimum Standards are the "qualifications that may be established by
an airport owner/operator as the minimum requirements to be met as a condition
for the right to conduct an aeronautical activity on the airport." The purpose of
Minimum Standards is "to provide a fair and reasonable opportunity, without
unlawful discrimination, to all applicants to qualify, or otherwise compete, to occupy
available airport land and/or improvements and engage in authorized aeronautical
activities at an airport." When consistently applied and enforced, they permit the
airport sponsor to maintain a high level of service for the public, while also offering
consistent, predictable decision-making criteria for current and potential tenants.
These guidelines are critical to operating today’s airport in a professional and
business-like manner. Note that Minimum Standards should also complement, but
not duplicate, other aviation guiding documents (i.e., Airport Rules and Regulations)
or other applicable regulatory measures.

Generally, Minimum Standards are established primarily for commercial operators
on an airport, not for private and corporate tenants. Their primary purpose is to set
threshold requirements for aeronautical service providers who want to operate on a
particular airport. Ideally, they should consider the individual circumstances of an
airport, including its existing and future development, as well as its current and
future roles in the aviation system. Once established, minimum standards require
that aviation businesses seeking to operate on an airport agree to offer a minimum
level of service for their type of business as detailed in the standards to be allowed
to do business on the airport. In doing so, minimum standards will help the sponsor
to ensure that undercapitalized or doubtful operators are not awarded the use of a
public facility to operate their businesses.

4.2 PURPOSE AND STANDARDS

4.2.1 Purpose

This document establishes the acceptable qualifications of participants, level and
quality of service, and other conditions which will be required of all those proposing
to conduct Fixed Base and Commercial Operations at Taunton Municipal Airport. The

 Table of Contents (updated May 2016) lxix

Taunton Municipal Airport Commission (TMAC) have adopted these Minimum
Standards to foster, encourage, promote and develop general aviation and related
aeronautical activities at the Taunton Municipal Airport, while promoting safety in
all activities, enhancing the availability of high quality services for Airport users and
promoting the orderly development of Airport land. In promulgating these Minimum
Standards, the TMAC is providing a fair and reasonable opportunity to any potential
operators to qualify or otherwise compete for available Airport facilities and the
furnishing of selected aeronautical activities without creating an exclusive right or
unjust discrimination. These standards ensure that each operator is reasonably fit
and able to perform both its service and economic obligations to the Airport
community. These Minimum Standards are administered by the Airport Manager.

All persons conducting commercial aeronautical activities at the Airport, shall, as a
condition of conducting such activities, comply with all applicable requirements
concerning such activities as set forth in these Minimum Standards and any
amendments thereto. The requirements set forth herein are the minimum standards
which are applicable to persons conducting commercial aeronautical activities at the
Airport and all persons are encouraged to exceed such minimum standards in
conducting their activities. This document shall be deemed to be a part of each
commercial operator's lease agreement with or from the TMAC. The mere omission
of any particular standard from a commercial operator's written lease agreement
with the TMAC shall not constitute a waiver or modification of such standard in the
absence of clear and convincing evidence that the TMAC intended to waive or modify
such standard.

4.2.2 Agreement

Aeronautical activities shall be identified generally according to the categories
defined in Section One and shall be conducted so as to meet or exceed the minimum
standards set forth herein. The TMAC will not grant any exclusive rights to conduct
aeronautical activities. The TMAC shall have the right, or direct others to do so in
their name, to make periodic inspections of any operator's or tenant’s facilities to
ensure compliance with lease provisions and regulations of the TMAC.

4.2.3 Amendments to Standards

In consultation with the TMAC, the Airport Manager may create future amendments,
additions, deletions or corrections to these standards. The Airport Manager may
waive or modify any portion of these Minimum Standards for the benefit of any
governmental agency performing non-profit public services, fire protection or fire-
fighting operations. They may also waive or modify any portion of these Minimum
Standards for any person when it is determined that such waiver or modification is
in the best interest of the TMAC and the City of Taunton and will not result in unjust
discrimination among commercial operators at the Airport.

 Table of Contents (updated May 2016) lxx

 Table of Contents (updated May 2016) lxxi

4.2.4 Enforcement by the Taunton Municipal Airport Commission

The City of Taunton Police Department, as well as the State Police and other
representatives as designated by the TMAC and the Airport Manager are
empowered to require compliance with these Minimum Standards.

4.2.5 Previous Standards

These Minimum Standards supersede and cancel all previous related documents for
the Taunton Municipal Airport as set forth by the Airport Manager.

4.2.6 Special Regulations, Notices or Directives

Special notices, memorandums or directives of interest to persons engaged in
business with the TMAC, shall be issued under the authority of these Minimum
Standards.

4.2.7 Violation of Standards

Any person who knowingly or willfully violates any standard prescribed in this
document or any order of instruction issued by the Airport Manager, or his
representative authorized herein, may be removed or rejected from the Airport and
its facilities, if it is determined by the Airport Manager that such denial is necessary
under the circumstances.

4.2.8 Validity

Voiding of any particular standard contained herein shall not affect the validity of
the remainder of these Minimum Standards. Any activities for which there are no
specific minimum standards set forth herein shall be subject to such standards and
provisions as are developed by the Airport Manager on a case-by-case basis and set
forth in such commercial operator's written lease.

4.2.9 Conflicts with Existing Agreements or Federal Law

A. Agreements shall be subordinate to the provisions of any existing or future
Agreement between the TMAC and the United States of America (or its
agents) and/or the Commonwealth of Massachusetts relative to the
operation and maintenance of the airport, the execution of which has been
required as a condition precedent to the expenditures of federal and/or
state funds for the development of the airport.

B. The TMAC reserves the right to further develop or improve the common use
areas, including but not limited to the landing area of the airport, as it sees
fit. It further reserves the right to take any action it considers necessary to

 Table of Contents (updated May 2016)

 lxxii

protect the approaches to the airport against obstructions, by prohibiting
the Lessee from erecting, or permitting to be erected, any building or other
structure on the airport which would limit the usefulness of the airport or
constitute a hazard to aircraft.

C. During time of war or national emergency, the TMAC shall have the right to

lease the landing area or any part thereof to the United States Government
for purposes of National Defense and in the event the provisions of this
Agreement, insofar as they are inconsistent with the provisions of such lease
to the United States, shall be suspended. The TMAC agrees in the event of
such suspension, the term of this Agreement shall be extended for a period
equal to the suspension, so that the Lessee shall be entitled to the powers
and the privileges and benefits for this Agreement for the same term as if
there were no suspension.

D. Force Majeure: Neither party shall be deemed in violation of lease or

business agreements if it is prevented from performing any of its obligations
hereunder by reason of labor disputes, acts of god, acts of a public enemy,
acts of superior governmental authority or other circumstances for which it
is not responsible or which is beyond its control.

4.3 GENERAL REQUIREMENTS

4.3.1 Application to Conduct Business

Any person, firm or corporation wishing to perform commercial aeronautical
activities shall submit an application, in writing, to the Airport Manager and the
TMAC, who must approve or deny it. The application shall include the following
information:

A. Name, address, and telephone number;
B. Proposed date for commencement of operations;
C. Services to be offered;
D. Amount, size, location of land to be lease;
E. Description of buildings and improvements to be constructed or leased;
F. Number of aircraft provided;
G. Number of personnel to be employed;
H. Hours of proposed operation;
I. Intent to comply with TMAC insurance requirements;
J. Evidence of authorization to do business in the Commonwealth of

Massachusetts (i.e. Massachusetts Tax Certificate in the company or
corporate name).

K. Evidence of financial responsibility from a bank or from such other source
that may be readily verified through normal banking channels;

 Table of Contents (updated May 2016)

 lxxiii

L. Evidence of compliance with certification requirements of FAA, State and
Local authorities (if required).

M. Statement of past experience in the specified aviation services proposed to
be provided at the Airport together with a statement setting forth personnel
to be used for the operations and the experience of said personnel.

N. Statement of commitment to comply with all other regular Taunton
Municipal Airport requirements.

4.3.2 Processing of / Denial of Application

The Airport Manager shall be responsible for processing the application. The TMAC
will prepare a lease agreement for space necessary to conduct activities at the
Airport. The Airport Manager and/or the TMAC may deny any application if they
determine that:

A. The applicant does not meet the qualifications and standards set forth in the
Rules and Regulations, or these Minimum Standards;

B. The proposed activities are likely to create a safety hazard at the Airport;
C. The activities will require the TMAC to expend funds or to supply labor or

materials as a result of the applicant's activities, or will result in a financial
loss to the Airport;

D. No appropriate space or land is available to accommodate the proposed
activities;

E. The proposed activities are not consistent with the Airport's Master Plan
and/or Airport Layout Plan;

F. The proposed activities are likely to result in a congestion of aircraft or
buildings, a reduction in Airport capacity, or an undue interference with
Airport operations or the operations of any existing users at the Airport;

G. The applicant or any of its principals has knowingly made any false or
misleading statements in the application process;

H. The applicant does not have the technical capabilities, experience or
financial resources to properly conduct the proposed activities;

I. The applicant has not submitted appropriate documentation supporting the
proposed activity as outlined in Section 4.3.1.

4.3.3 Appeal Process

The applicant shall have the ability to appeal the denial of an application by the
Airport Manager, subject to the following provisions:

A. Providing written notice of appeal to the Airport Manager within ten (10)
days of said denial.

B. The notice of appeal will be forwarded to the TMAC and considered for
review.

C. Applicant shall be notified in writing of the date of the scheduled appeal
review.

 Table of Contents (updated May 2016)

 lxxiv

D. Applicant shall be present at the appeal review to defend the application. If
applicant is not present, the Airport Manager’s denial shall remain
unchanged.

E. The Airport Manager and/or TMAC shall render its decision in writing within
ten (10) calendar days of the conclusion of the hearing and the decision shall
be final as to the denial or approval of the application.

4.3.4 Written Contract

Any person, firm or corporation capable of meeting the Minimum Standards set forth
herein for a Fixed Base or Commercial Operator is eligible to become a Fixed Base or
Commercial Operator at Taunton Municipal Airport, subject to the execution of a
written lease for not less than one (1) year containing such terms and conditions as
may be determined by the TMAC. A Fixed Base or Commercial Operator shall not
engage in any business or activity on the Airport other that authorized under his
particular category. Any Fixed Base or Commercial Operator desiring to extend his
operation by expansion or sublease into more than one category or to discontinue
operations in a particular category, shall first apply in writing to the Airport Manager
for permission to do so, setting forth in detail the reasons and conditions of the
request. The TMAC shall then grant or deny the request on such terms and conditions
as the Commission deems to be prudent and proper under the circumstances. Each
Fixed Base or Commercial Operator shall provide his own -buildings, personnel,
equipment, and other requirements as herein stated upon lands leased from the City
of Taunton. A Fixed Base or Commercial Operator may utilize a City-owned building
if one is suitable for such a business and is available for lease.

4.3.5 Maintenance

All operators shall be required to maintain their leased property in a condition of
repair, cleanliness and general maintenance in a manner acceptable to the Airport
Manager, in accordance with their lease agreements and free from all hazards.

4.3.6 Improvements

Before any operator makes any changes, improvements, additions, removal to any
real property, appurtenances, or signs thereof, shall, before the fact, notify the
Airport Manager, who will in turn approve or disapprove the improvement(s).

4.3.7 Fire Equipment

All operators shall supply and maintain such adequate and readily accessible fire
extinguishers as are required and approved by the City of Taunton Fire Marshal for
the particular hazard involved.

 Table of Contents (updated May 2016)

 lxxv

4.3.8 Damages

 All operators shall be fully responsible for all damages to building, equipment, real
property and appurtenances in the ownership or custody of the Taunton Municipal
Airport. Property damage caused by negligence, abuse or carelessness on the part of
their employees, agents, customer, visitors, suppliers or persons with whom the
operator may do business will be the responsibility of the operator.

4.3.9 Prohibited Activities

A. No residential domicile may be established anywhere on Airport premises
unless approved by the Airport Manager and the TMAC.

B. No non-aeronautical operators are allowed within the AOA unless approved
by the TMAC.

C. No personal vehicles are allowed on the AOA without approval from the
Airport Manager.

D. Ramp speed must not exceed 10 mph.
E. All vehicles that are authorized to operate on taxiways or the runways must

be equipped with a two-way aviation radio, and must monitor the published
Common Traffic Advisory Frequency (CTAF) for the Airport, and have the
ability to communicate with aircraft via two-way aviation radio.

F. Parking is reserved for working, registered vehicles only. Pilots or passengers
leaving vehicles in public areas at the Airport for more than three (3) days
must notify the Airport Manager. Otherwise, abandoned vehicles may be
towed after three (3) days at the owner’s expense.

4.3.10 Pets

Pets must be accompanied on a leash within airport grounds and/or confined within
a leased building or outside of the AOA.

4.4 MINIMUM STANDARDS FOR FBOS & COMMERCIAL
OPERATORS

A Fixed Base Operator (FBO) is defined for TAN as any person, firm or cooperation
performing as a flight school, aircraft rental/sales, air charter, etc. A Commercial
Operator is defined as any person, firm or corporation providing goods or services
relating to the operation, maintenance or fabrication of aircraft to others on the
Airport, except aviation fuels sales. No person, firm or corporation shall engage in
any commercial activity unless done in full compliance with the standards herein.
(Note that all aviation fuel sales are reserved by the Airport.)

 Table of Contents (updated May 2016)

 lxxvi

4.4.1 General

A. Any Fixed Base Operator or Commercial Operator shall satisfy the Airport
Manager and the TMAC that it is technically and financially able to perform
the services of a Fixed Base Operator or Commercial Operator.

B. Any Fixed Base Operator or Commercial Operator shall file its Certificate of
Incorporation, DBA Certificate or other verification of company's
organization and tax status in the Commonwealth of Massachusetts with the
Airport Manager. Additionally, a company conducting aeronautical activities
in accordance with Chapter 1 of Title 14 of the Code of Federal Regulations
shall have a copy of all applicable certificates and permits on file with the
TMAC.

C. Any Fixed Base Operator or Commercial Operator shall provide a paved

walkway (that is compliant with requirements of the Americans with
Disabilities Act [ADA]) within the leased area to accommodate pedestrian
access to the operator's office, when appropriate, a paved aircraft apron
with tie-down facilities within the leased area sufficient to accommodate the
activities being performed. Sufficient hard surface and on-site automobile
parking space shall also be provided.

D. All construction required of such operators shall be in accordance with

design and construction standards established by the City of Taunton for the
facility or activity involved. All operators shall be required to furnish the
TMAC payment and performance bonds commensurate with any
construction required under the standards herein fixed or under any
contract or lease by and between such operator and the TMAC. No
commercial operator shall do or permit to be done anything that may
interfere with the effectiveness or accessibility of any public utility system,
drainage system, sewer system, fire protection system, sprinkler system,
alarm/security system or fire hydrant and hoses.

E. The rates and charges for any and all activities and services for such

operators shall be determined by the operators and subject to the
requirement that all such rates and charges shall be reasonable and be
equally and fairly applied to all users of the services. All rates and charges
established by an operator shall be communicated to the Airport Manager.

F. All operators at the Airport shall be financially sound and progressive

business enterprises, with adequately manned and equipped facilities, and
who observe normal or specifically required business hours.

G. All operators at the Airport must have an ongoing demonstrated ability to
meet certification requirements of FAA, State and Local authorities.

 Table of Contents (updated May 2016)

 lxxvii

H. All operators at the Airport must meet appropriate insurance requirements
as described below in Section 4.5 and as stipulated in Exhibit 2. All insurance
must also name the City of Taunton, the TMAC, its employees and agents as
additional insured.

I. In the event the operator becomes insolvent, or the subject of any kind or

chapter of bankruptcy proceeding, or if a receiver, assignee, or other
liquidating officer is appointed for the business, the TMAC may cancel the
lease at the Commission's option based upon the terms stated in the lease.

J. All Fixed Base Operators or Commercial Operators shall pay to the City of

Taunton, at their own expense, all taxes and assessments levied upon any
and all facilities, structures or equipment constructed or installed by the
operator, in the same manner and to the same extent as if privately owned.

K. A Fixed Base Operator means a person engaged in a wide range of

commercial aeronautical activities on Airport property including the
following:

a. Major aircraft maintenance and repair services;
b. Flight instruction;
c. Aircraft storage, parking, and tiedown;
d. Retail sale of aircraft parts and accessories; and
e. Provision of customary facilities, amenities, and ancillary services to

general aviation users including, at a minimum, the following: public
restrooms, telephones, passenger waiting areas/lounges,
conference rooms. Crew member lounges, and weather
briefing/flight planning services.

L. A Fixed Base Operator or Commercial Operator shall comply with all of the

standards and requirements contained in this article. In addition, an FBO
may engage in any general aviation specialty service activity identified below
upon meeting all standards identified for the specific activity.

4.4.2 Aircraft Fuels Dispensing Services

The TMAC reserves the exclusive right to sell all aviation and motor fuels on the
Taunton Municipal Airport.

4.4.3 Hangar Leasing Services

Hangar leasing services involves the business of leasing, renting or licensing hangars
to aircraft owners or operators solely for aircraft: storage purposes. A hangar leasing
services operator may engage in the business of constructing and operating hangars
to be leased. A hangar leasing services operator shall lease sufficient land to
accommodate the proposed number of hangars based on the following:

 Table of Contents (updated May 2016)

 lxxviii

A. The FAA has established minimum standards for hangars for the storage of

aircraft as follows: 2,500 square feet for jet aircraft, 2,000 square feet for
turboprop and twin engine aircraft, and 1,000 square feet for single-engine
aircraft and helicopters.

B. The construction plans and specifications for any hangars to be constructed,
including minimum hangar sizes and architectural design plans, are subject
to the written approval of the TMAC.

C. A hangar services operator leasing, renting or licensing hangars in its
operations shall maintain the types and amounts of insurance required
within Exhibit 2 for any of its activities which may be covered by such
insurance.

D. Aircraft ingress and egress routes to all AOA will be designated by the TMAC
and/or the Airport Manager and will be strictly adhered to.

E. Parking areas for ground vehicles, together with access, must be approved
by the TMAC and/or the Airport Manager.

4.4.4 Aircraft Brokerage

Any operator desiring to engage in the brokerage of new or used aircraft must
provide as a minimum the following:

A. Land – The Airport leasehold shall contain adequate square footage of land
to provide space for building, storage of aircraft and display as dictated by
expected on-site inventory.

B. Personnel – One (1) person having a current commercial pilot certificate with
rating appropriate for the types of aircraft to be demonstrated.

C. Insurance – Insurance requirements as described in Exhibit 2 must be met.
D. Dealerships – New aircraft dealers shall hold an authorized factory or sub-

dealership license. All aircraft dealers shall hold a dealership license or
permit if required by the state.

E. Aircraft – A dealer of new aircraft shall have available or on-call one (1)
current model demonstrator.

F. Services – A dealer of new aircraft shall provide for adequate parts and
servicing of aircraft and accessories during warranty periods.

G. Customer Service - A telephone listed under the company name and
attended during normal business hours.

4.4.5 Aircraft Rental

Any aircraft rental operator must provide as a minimum the following:

A. Land – The Airport leasehold shall contain sufficient square footage of land
to provide space for aircraft parking.

 Table of Contents (updated May 2016)

 lxxix

B. Aircraft – Aircraft must be airworthy and owned or leased in writing to the
operator. Records of airworthiness and maintenance must be made
available to renter.

C. Insurance – Insurance requirements as described in Exhibit 2 must be met.
D. Pilot Training – A formal and documented program for educating renting

pilots about noise abatement and safety procedures at the Taunton
Municipal Airport.

E. Customer Service - A telephone listed under the company name and
attended during normal business hours.

4.4.6 Flight Instruction

Any operator engaging in pilot flight instruction shall provide as a minimum the
following:

A. Land – The Airport leasehold shall contain sufficient square footage of land
to provide space and building to accommodate intended level of operations
at the Airport. The leasehold must be within walking distance of the aircraft,
and must also include tie-down or hangar space for all company aircraft.

B. Building – Lease or construct building(s) that will provide a well-lighted and
heated office and reception room area of at least 200 square feet and a
separate classroom of at least 100 square feet.

C. Personnel – One (1) person properly certified by the FAA as a flight instructor
to cover the type of training offered.

D. Aircraft – One (1) airworthy aircraft owned or leased in writing to the
operator. Aircraft shall be properly certified and equipped for the type of
flight instruction offered.

E. Insurance – Insurance requirements as described in Exhibit 2 must be met.
F. Pilot Training – A formal and documented program for educating all pilots

about noise abatement and safety procedures at the Taunton Municipal
Airport.

G. Customer Service - A telephone listed under the company name and
attended during normal business hours.

4.4.7 Airframe and/or Powerplant Repair

Any operator engaging in airframe and/or powerplant repair service must provide as
a minimum the following:

A. Land – The leasehold shall contain sufficient square footage to provide space
to accommodate parking for at least one (1) aircraft and building.

B. Building – Lease or construct building(s) that will provide adequate area for
office and to service aircraft undergoing maintenance.

C. Personnel – One (1) person properly licensed by the FAA as an airplane
mechanic/repairman with ratings appropriate for the work being performed.

 Table of Contents (updated May 2016)

 lxxx

D. Equipment – Sufficient equipment, manuals, tools, supplies and availability
of parts to perform maintenance in accordance with manufacturer's
recommendations or equivalent as specified by the FAA. Approved facilities
for cleaning aircraft parts.

E. Insurance – Insurance requirements as described in Exhibit 2 must be met.
F. Customer Service - A telephone listed under the company name and

attended during normal business hours.
G. Compliance - A Storm Water Pollution Prevention and Hazardous Spill

Prevention/cleanup plan, as well as a written policy for safe handling and
storage of hazardous waste (fuel, oil etc.).

4.4.8 Radio, Instrument, Avionics or Propeller Repair Service

Any operator providing radio, instrument, avionics or propeller repair service must
hold a FAA Repair Station Certificate and ratings for it and provide as a minimum the
following:

A. Land – The leasehold shall contain sufficient square footage of land for
building.

B. Building - Lease or construct building(s) that will accommodate office
functions intended for use in the service.

C. Personnel – One (1) person properly certified by FAA as a repairman
qualified in accordance with the terms of the Repair Station certificate.

D. Equipment – Sufficient equipment, manuals, tools, supplies and availability
of parts to perform maintenance in accordance with manufacturer's
recommendations or equivalent as specified by the FAA.

E. Insurance – Insurance requirements as described in Exhibit 2 must be met.
F. Customer Service - A telephone listed under the company name and

attended during normal business hours.
G. Compliance - A Storm Water Pollution Prevention and Hazardous Spill

Prevention/cleanup plan, as well as a written policy for safe handling and
storage of hazardous waste (fuel, oil etc.).

4.4.9 Flight Operations: FAR Part 135 Charter / Air Taxi Service

Any operator engaging in flight operations must hold an FAA Air Taxi Commercial
Operator's Certificate with ratings appropriate to function, and provide as a
minimum:

A. Land – The Airport leasehold shall contain sufficient square footage of land
to provide space and buildings to accommodate intended level of operations
at the Airport. The leasehold must be within walking distance of the aircraft,
and must also include tie-down or hangar space for all company aircraft.

B. Building – Lease or construct building(s) that will serve as a passenger
terminal that is satisfactory to the TMAC and adequate for passenger

 Table of Contents (updated May 2016)

 lxxxi

accommodations (a minimum of 200 square feet leased on the airport).
Heated space with restrooms and seating must be provided to passengers.

C. Personnel – One (1) person properly certified by the FAA as a commercial
pilot who is appropriately rated to conduct the air taxi service offered.

D. Aircraft – One (1) four-place aircraft, owned or leased in writing to the
operator, meeting all the requirements of the Air Taxi/Commercial Operator
Certificate held. Requires instrumentation capability under FAR Part 135.

E. Insurance – Insurance requirements as described in Exhibit 2 must be met.
F. Pilot Training – A formal and documented program for educating all pilots

about noise abatement and safety procedures at the Taunton Municipal
Airport.

G. Customer Service - A telephone listed under the company name and
attended during normal business hours.

4.4.10 Flight Operations: Air Cargo

A Commercial Operator whose business (in whole or in part) is derived from the
transportation or storage of freight shall provide the following as a minimum:

A. Land – The leasehold shall contain sufficient square footage of land for a
freight terminal building.

B. Building - Lease or construct building(s) that will serve as a freight terminal
that is satisfactory to the TMAC and adequate for storage accommodations
(a minimum of 200 square feet leased on the Airport).

C. Operations – Freight cargo will not be permitted to stand overnight on a
loading apron or any adjacent areas, but must be stored inside a freight
building.

D. Compliance – Noxious chemicals, highly flammable materials and explosives,
or other environmentally dangerous materials, may be unloaded only with
the prior approval of the Airport Manager, and under any special precautions
designated by him, such as extra guards, firefighting equipment, or special
supervision by a specialist.

E. Insurance – Insurance requirements as described in Exhibit 2 must be met.
F. Pilot Training – A formal and documented program for educating all pilots

about noise abatement and safety procedures at the Taunton Municipal
Airport.

G. Customer Service - A telephone listed under the company name and
attended during normal business hours.

4.4.11 Specialized Commercial Flight Services

A specialized commercial air activity is any person, firm or corporation performing
aircraft support services or providing the use of aircraft for, but not limited to, the
activities listed below:

A. Non-stop, sight-seeing flights; Aerial photography or survey;

 Table of Contents (updated May 2016)

 lxxxii

B. Banner towing and aerial advertising;
C. Firefighting or fire patrol;
D. Power line, underground cable, or pipe line patrol;
E. Any other operations specifically excluded from FAR Part 135 or directly

related to aircraft support or transportation.

Any operator engaging in specialized commercial air activities including, but not
limited to those listed above, shall provide as a minimum the following:

A. Land – The leasehold shall contain sufficient square footage of land for
related buildings and for aircraft parking (i.e., tie downs).

B. Building – Lease or construct building(s) that will accommodate office
functions intended for use in the service

C. Personnel – One (1) person properly certified by the FAA as a commercial
pilot with appropriate ratings for the aircraft to be flown.

D. Aircraft – One (1) airworthy aircraft owned or leased to the operator.
E. Insurance – Insurance requirements as described in Exhibit 2 must be met.
F. Pilot Training – A formal and documented program for educating all pilots

about noise abatement and safety procedures at the Taunton Municipal
Airport.

G. Customer Service - A telephone listed under the company name and
attended during normal business hours.

4.4.12 Flying Clubs

A Flying Club is any person, firm or cooperation engaged in ownership or lease of
aircraft that provide flying services only to its members. Any flying club basing their
operation at the Airport must comply with the applicable provisions in these
Minimum Standards; however, they shall be exempt from regular Commercial
Operator requirements upon satisfactory fulfillment of the conditions listed below:

A. The club must be a non-profit corporation or partnership organized for the
expressed purpose of providing its members with aircraft for their personal
use.

B. Each member must be a bona fide owner of the aircraft, a stockholder in the
corporation or a partner in the partnership.

C. The club nor any member may derive a profit from the operation,
maintenance, or replacement of its aircraft. Club aircraft may not be used by
other than members for rental, and by no one for commercial operations.

D. Flight instruction may be given in club aircraft provided that the instructor is
authorized to provide flight training and is a member of the club and who
shall not receive remuneration in any manner for such service. Flight
instruction for monetary consideration, or other commensurate profit, is
prohibited.

 Table of Contents (updated May 2016)

 lxxxiii

The flying club shall file with the TMAC and/or the Airport Manager a copy of its
documents of organization (i.e., agreement of association or by-laws identifying the
purposes of the club or association); the club’s list of members, including names of
officers and Managers; a description of all aircraft used; evidence that such aircraft
are properly certificated; evidence of ownership of such aircraft; any operating rules
of the club.

All aircraft used by the club shall be owned by the club or leased exclusively by
written agreement to the club, and all ownership or lease rights to such aircraft must
be vested on a pro-rata basis in all of the club’s members. The property rights of the
club members shall be equal, and no part of any revenues received by the club shall
inure to the direct benefit of any member (e.g. by salary or bonus). The club shall not
derive greater revenue from the use of its aircraft than the amount necessary for the
operation, maintenance and replacement of its aircraft and facilities.

Additionally, the club’s aircraft shall not be used by any person other than the club’s
members and shall not be used by any person for hire, charter, or air taxi. Flight
instruction for monetary consideration, or other commensurate profit, is prohibited,
but mutual assistance to improve pilot proficiency and increase aeronautical
knowledge or enjoyment is not restricted.

The club shall maintain a set of books showing all club income and expenses. These
books shall be available for inspection by the Airport Manager. The club must also
provide as a minimum the following:

A. Land – The leasehold shall contain sufficient square footage of land for
building, aircraft parking or tie downs.

B. Personnel – If the operator conducts flight training, it shall have in its employ
or as a member sufficient flight instructor who have been properly
certificated by the FAA.

C. Aircraft – One (1) certificated and airworthy aircraft owned or leased in
writing to the operator.

D. Insurance – Insurance requirements as described in Exhibit 2 must be met.
E. Pilot Training – A formal and documented program for educating all pilots

about noise abatement and safety procedures at the Taunton Municipal
Airport.

4.4.13 Commercial Flying Club

A Commercial Flying Club is any person, firm or cooperation engaged in the
ownership or lease of aircraft and providing flying services for its members and
others but which does not meet requirements for Flying Club as defined above in
Section 4.4.12. Any operator establishing a commercial flying club at the Airport
must provide as a minimum the following:

 Table of Contents (updated May 2016)

 lxxxiv

A. Land – The leasehold shall contain sufficient square footage of land for
building, aircraft parking or tie downs.

B. Personnel – If the operator conducts flight training, it shall have in its employ
or as a member sufficient flight instructor who have been properly
certificated by the FAA.

C. Aircraft – One (1) certificated and airworthy aircraft owned or leased in
writing to the operator.

D. Insurance – Insurance requirements as described in Exhibit 2 must be met.
E. Pilot Training – A formal and documented program for educating all pilots

about noise abatement and safety procedures at the Taunton Municipal
Airport.

The flying club shall also file with the TMAC and/or the Airport Manager a copy of its
documents of organization (i.e., agreement of association or by-laws identifying the
purposes of the club or association); the club’s list of members, including names of
officers and Managers; a description of all aircraft used; evidence that such aircraft
are properly certificated; evidence of ownership of such aircraft; any operating rules
of the club.

4.4.14 Multiple Commercial Aeronautical Activities

A multiple commercial aeronautical activity business is any person, firm or
cooperation performing any combination of commercial aeronautical activities listed
in this chapter. Whenever a commercial operator conducts multiple activities
pursuant to one lease agreement, such commercial operator must comply with the
minimum standards set forth herein for each separate activity being conducted. If
the minimum standards for one of the commercial operator's activities are
inconsistent with the minimum standards for another of the commercial operator's
activities, then the more demanding minimum standards which are most beneficial
to the TMAC and/or are most protective of the public's health, safety and welfare,
shall apply. Any operator offering a combination of commercial aeronautical
activities must provide the following:

A. Land – The leasehold shall contain sufficient square footage of land for
specific use area requirements. Specific use spaces need not be additive
where the combination use can be reasonably and feasibility established.

B. Building – Lease or construct building(s) that will provide proper area for
aircraft storage and customer interaction. Repair stations must provide shop
and hangar space as required by FAA Repair Shop Certification.

C. Personnel – Multiple responsibilities may be assigned to personnel to meet
the requirements for all activities.

D. Aircraft – All requirements for aircraft for the specific activities to be
engaged in must be provided; however, multiple uses can be made for all
aircraft to meet these requirements.

E. Equipment – All equipment required for activity must be provided.

 Table of Contents (updated May 2016)

 lxxxv

F. Services – All services required for each activity must be provided during the
hours of operation.

G. Insurance – Insurance requirements as described in Exhibit 2 must be met.
H. Pilot Training – A formal and documented program for educating all pilots

about noise abatement and safety procedures at the Taunton Municipal
Airport.

I. Customer Service - A telephone listed under the company name and
attended during normal business hours.

4.4.15 On-Airport Non-Aeronautical Activities

The TMAC and/or the Airport Manager will have the sole discretion to determine the
permitted non-aeronautical activities on the Airport. Written agreement will be a
prerequisite before the commencement of any activity or construction.

Adequate insurance coverage (as described in Exhibit 2) indemnifying the City of
Taunton, the TMAC, its employees and agents against any and all losses and claims
arising out of the permitted activities is a prerequisite. A copy of the certificate of
insurance will be filed annually with the Airport Manager.

4.4.16 Off-Airport Aeronautical Activities

A Commercial Operator who uses airport facilities in the furtherance of its business
and its base of operations is adjacent to airport property shall comply with the
following:

A. Any operator located off the Airport property must have expressed written
approval from TMAC for ingress and egress of aircraft to the Airport. Said
approval, if granted, is only for the period of one (1) year and must be applied
for annually.

B. Extension of existing off-site operation agreements will be restricted to the
type of operations allowable at commencement of privileges. Any change in
ownership of an off-site operation does not include the operating privileges
granted to the previous owner.

C. It shall be a prerequisite for TMAC approval that a written agreement be
executed prior to any access to the Airport by the operator. The agreement
shall establish the method of access and the cost for any modification, which
shall be borne by the user.

D. Compliance with the standards set forth herein is required as part of any
agreements. The off-site operator may not have privileges, which are denied
to an on-site operator with comparable operating rights.

E. Insurance requirements as described in Exhibit 2 must be met.

 Table of Contents (updated May 2016)

 lxxxvi

4.5 INSURANCE, INDEMNIFICATION, AND PENALTIES

4.5.1 Insurance Requirements

Insurance certificates in the amount (or greater) required by the TMAC must be on
file with the Airport Manager. The Certificates shall list the City of Taunton, the
TMAC, its employees and agents as named additional insured. Current minimum
amounts for each activity and/or operation are listed in Exhibit 2.

4.5.2 Indemnification

All FBOs, Commercial Operators and Tenants shall secure public liability and property
damage insurance in which the City of Taunton shall be named as an insured prior to
commencement of operation. The policies of insurance shall be maintained in full
force and effect during the term of the Lease, or any renewals or extensions thereof.
The insurance shall protect the City against any and all liability for death, injury, loss
or damage for activities and concessions granted to the Operator. Such policy
(policies) shall be for not less than the amount of the existing Massachusetts Tort
Claims Act limit and shall be placed with a company authorized to do business in the
Commonwealth of Massachusetts. Minimum policy limits may be adjusted or
increased in the future based on changes to the Massachusetts Tort Claim Act and
adopted by the City. Proof of insurance of all such policies shall be furnished on a
timely basis to the Airport Manager and shall be held for the benefit of the parties.
The insurance company shall notify the City of any changes or cancellation of the
policy (policies). The amounts of insurance shall not be deemed a limitation on the
Operator to save and hold the City and Airport harmless, and if the City/Airport
becomes liable for an amount in excess of the insurance, the Operator will save and
hold the City/Airport harmless for the whole amount thereof.

4.5.3 Penalties

Violation of any of the terms, conditions, requirements, standards, or prohibitions of
this regulation by a person or entity that does not have a current concession
agreement with the City shall be punished in accordance with the Revised
Regulations for the City of Taunton.

Violation of any of the terms, conditions, requirements, standards, or prohibitions of
this regulation by a person or entity that has an existing concession agreement with
the City may be punished in accordance with the Revised Regulations for the City of
Taunton, as provided in the default provisions of the concession agreement, or both,
cumulatively.

Each day a violation continues to exist shall constitute a separate offense.

 Table of Contents (updated May 2016)

 lxxxvii

EXHIBIT 1

AIRPORT FEE STRUCTURE

(Effective January 1, 2015 and subject to change)

1. Aircraft Tie-Down Lease

 $85.00 per month
 $96.00 per month (electrified)

2. Building Lease (Terminal Building Floor Space)

 $8.85 per square foot

3. Property Lease (All Ground Leases)

$0.205 per square foot

4. Business Registration Fee

$97.00 per month

5. Airport Identification Card

 $35.00 each card

6. Self Fueler – Fuel Flowage Fee

 $0.30 per gallon

7. Official Travel Mileage Reimbursement Rate

 $0.55 per mile

 Table of Contents (updated May 2016)

 lxxxviii

This Page Intentionally Left Blank

 Table of Contents (updated May 2016)

 lxxxix

EXHIBIT 2

INSURANCE REQUIREMENTS

(Effective January 30, 2015 and subject to change)

For all business operators, insurance certificates in the amount (or greater) required
by the TMAC must be on file with the Airport Manager. The Certificates shall list the
City of Taunton, the TMAC, its employees and agents as named additional insured.
Current minimum amounts are listed below and are referenced to specific sections
of the SOPP.

SECTION THREE: AIRPORT RULES AND REGULATIONS

3.4.27 Special Events

Insurance requirements to be determined by the Taunton Municipal Airport
Commission. Insurance must also include the City of Taunton, Airport
Commission, its employees and agents as named additional insured.

3.8.7 Air Meet Events

Insurance requirements to be determined by the Taunton Municipal Airport
Commission. Insurance must also include the City of Taunton, Airport
Commission, its employees and agents as named additional insured.

3.9.5 Self-Fueling Operations (Individual / Single Aircraft)

- Self-fuelers must provide environmental Pollution Legal Liability Insurance
of $1,000,000 combined single limit for all aspects of the fuel tank(s), fuel
container(s), fuel truck(s) and fueling operation based upon a total
capacity/volume of 1,000 gallons or less or $2,000,000 combined single limit
for all aspects of the fuel tank(s), fuel container(s), fuel truck(s) and fueling
operation based upon a total capacity/volume of 2,000 gallons or less. The
City of Taunton, TMAC and its agents shall be named as additional insured.

- Self-fuelers must provide general liability insurance of $1,000,000 combined
single limit for all aspects of the fueling operation. The City of Taunton, TMAC
and its agents shall be named as additional insured.

- Self-fuelers must provide premises liability insurance of at least $1,000,000
CSL for bodily injury, property damage and Product and Completed
Operations liability of at least $1,000,000 naming the City of Taunton, the
TMAC and its agent(s) as additional insured.

 Table of Contents (updated May 2016) xc

3.9.6 Self-Fueling Operations (Business User / Multiple Aircraft)

- Self-fueling operators must provide environmental Pollution Legal Liability
Insurance of $1,000,000 combined single limit for all aspects of the fuel
tank(s), fuel container(s), fuel truck(s) and fueling operation based upon a
total capacity/volume of 1,000 gallons or less or $2,000,000 combined single
limit for all aspects of the fuel tank(s), fuel container(s), fuel truck(s) and
fueling operation based upon a total capacity/volume of 2,000 gallons or
less. The City of Taunton, TMAC and its agents shall be named as additional
insured.

- Self-fueling operators must provide general liability insurance of $1,000,000
combined single limit for all aspects of the fueling operation. The City of
Taunton, TMAC and its agents shall be named as additional insured.

- Self-fueling operators must provide premises liability insurance of at least
$1,000,000 CSL for bodily injury, property damage and Product and
Completed Operations liability of at least $1,000,000 naming the City of
Taunton, the TMAC and its agent(s) as additional insured.

3.10.10 Insurance

General public liability insurance against claims for bodily injury, death or
property damage occurring on, in or about the leased premises, such insurance
to afford protection of not less than $300,000 with respect to any one person,
$500,000 with respect to each occurrence of personal injury and not less than
$200,000 with respect to property damage. These limit requirements represent
minimum coverage and the City of Taunton may require increases in bodily injury
or property damage insurance. Detailed insurance requirements are provided in
each lease.

SECTION FOUR: MINIMUM STANDARDS

4.4.1 General Insurance Requirements

Premises Liability insurance of $1,000,000 combined single limit, bodily injury
and property damage, and Commercial aircraft liability insurance of $1,000,000
combined single limit bodily injury and property damage with $100,000
minimum per passenger, also naming the City of Taunton, Airport Commission,
its employees and agents as named additional insured.

 Table of Contents (updated May 2016) xci

4.4.2 Aircraft Fuels Dispensing Services Insurance Requirements

Since the TMAC reserves the exclusive right to sell all aviation and motor fuels
on the Taunton Municipal Airport, no specific insurance requirements are
defined herein.

4.4.3 Hangar Leasing Services Insurance Requirements

Insurance also naming the City of Taunton, Airport Commission, its employees
and agents as named additional insured

4.4.4 Aircraft Brokerage Insurance Requirements

Premises Liability insurance of $1,000,000 combined single limit, bodily injury
and property damage, and Commercial aircraft liability insurance of $1,000,000
combined single limit bodily injury and property damage with $100,000
minimum per passenger, also naming the City of Taunton, Airport Commission,
its employees and agents as named additional insured.

4.4.5 Aircraft Rental Insurance Requirements

Premises Liability insurance of $1,000,000 combined single limit, bodily injury
and property damage, and Commercial aircraft liability insurance of $1,000,000
combined single limit bodily injury and property damage with $100,000
minimum per passenger, also naming the City of Taunton, Airport Commission,
its employees and agents as named additional insured.

4.4.6 Flight Instruction Insurance Requirements

Premises Liability insurance of $1,000,000 combined single limit, bodily injury
and property damage, and Commercial aircraft liability insurance of $1,000,000
combined single limit bodily injury and property damage with $100,000
minimum per passenger, also naming the City of Taunton, Airport Commission,
its employees and agents as named additional insured.

4.4.7 Airframe and/or Powerplant Repair Insurance Requirements

Premises Liability insurance of $1,000,000 naming the City of Taunton, Airport
Commission, its employee’s and agents as named additional insured.

4.4.8 Radio, Instrument, Avionics or Propeller Repair Service Insurance
Requirements

Premises Liability insurance of $1,000,000 naming the City of Taunton, Airport
Commission, its employee’s and agents as named additional insured.

 Table of Contents (updated May 2016) xcii

4.4.9 Flight Operations: FAR Part 135 Charter / Air Taxi Service Insurance
Requirements

Premises Liability insurance of $1,000,000 combined single limit, bodily injury
and property damage, and Commercial aircraft liability insurance of $1,000,000
combined single limit bodily injury and property damage with $100,000
minimum per passenger, also naming the City of Taunton, Airport Commission,
its employees and agents as named additional insured.

4.4.10 Flight Operations: Air Cargo Insurance Requirements

Fire and theft insurance which is determined by the TMAC, will be required to
be in force at all times, and must provide for total indemnification for the City of
Taunton, Airport Commission, its employees and agents.

4.4.11 Specialized Commercial Flight Services Insurance Requirements

Premises Liability insurance of $1,000,000 combined single limit, bodily injury
and property damage, and Commercial aircraft liability insurance of $1,000,000
combined single limit bodily injury and property damage with $100,000
minimum per passenger, also naming the City of Taunton, Airport Commission,
its employees and agents as named additional insured.

4.4.12 Flying Club Insurance Requirements

Insurance also naming the City of Taunton, Airport Commission, its employees
and agents as named additional insured

4.4.13 Commercial Flying Club Insurance Requirements

Insurance also naming the City of Taunton, Airport Commission, its employees
and agents as named additional insured

4.4.14 Multiple Commercial Aeronautical Activities Insurance Requirements

Insurance requirements must match those of the various activities being
conducted by the operator. Additionally, insurance must also include the City of
Taunton, Airport Commission, its employees and agents as named additional
insured

4.4.15 On-Airport Non-Aeronautical Activities Insurance Requirements

 Table of Contents (updated May 2016)

 xciii

Insurance requirements to be determined by the Taunton Municipal Airport
Commission. Insurance must also include the City of Taunton, Airport
Commission, its employees and agents as named additional insured

 Table of Contents (updated May 2016)

 xciv

4.4.16 Off-Airport Aeronautical Activities Insurance Requirements

Insurance requirements to be determined by the Taunton Municipal Airport
Commission. Insurance must also include the City of Taunton, Airport
Commission, its employees and agents as named additional insured

 Table of Contents (updated May 2016) xcv

This Page Intentionally Left Blank

 Table of Contents (updated May 2016)

 xcvi

EXHIBIT 3

AIRPORT PLANS

(Effective January 30, 2015 and subject to change)

 Table of Contents (updated May 2016)

 xcvii

This Page Intentionally Left Blank

 Table of Contents (updated May 2016)

 xcviii

APPENDIX A:

AIRPORT FORMS & AGREEMENTS

 Table of Contents (updated May 2016)

 xcix

This Page Intentionally Left Blank

 Table of Contents (updated May 2016) c

APPENDIX B:

AIRCRAFT ACCIDENT PLAN

 Table of Contents (updated May 2016) ci

This Page Intentionally Left Blank

 Table of Contents (updated May 2016) cii

AIRCRAFT ACCIDENT PLAN

B.1 ACCIDENT PLAN PROCEDURES

1. This policy addresses the controlling agencies and plan of action for civil
aircraft accidents on or within the vicinity of Taunton Municipal Airport
(Telephone numbers for points of contact – see schedule B).

2. Any person witnessing an aircraft accident on or within the vicinity of

Taunton Municipal Airport will contact the city agencies listed below in the
following order:

A. Taunton Fire Department 911
B. Taunton Police Department 911
C. State Police, Middleboro Barracks 508-947-2222
D. Taunton Airport Manager 508-821-2973

 508-813-0393

The Taunton Fire Department will be designated the controlling agency for
the evacuation of the injured and to extinguish any fires. The Taunton Police
Department will control the scene of the accident until MAC, the FAA or the
NTSB arrives.

3. Notify the following agencies immediately:

A. FAA Operations Center (Burlington, MA) 781-238-7001
B. MassDOT Aeronautics 617-412-3680 (offices)

 617-412-3692 (Mihaley)

Information requested by agencies:

1. Time, Location and nature of accident.
2. Aircraft make, model and registration number (most important).
3. Name of the operator and crew.
4. Number of persons involved.
5. Injuries of each person and where taken.
6. A contact person and phone number.
7. Weather conditions at time of accident/incident.
8. Runway conditions.

DO NOT DELAY ALERTING THE FAA AND MASSDOT
AERONAUTICS IF THE ABOVE INFORMATION IS
INCOMPLETE.

 Table of Contents (updated May 2016) ciii

SUPPLEMENT INFORMATION AS IT BECOMES
AVAILABLE.

 Table of Contents (updated May 2016) civ

4. The following guidelines are part of the Taunton Aircraft Accident Response
plan.

A. Remove as necessary injured or trapped persons.

i. Leave any known dead alone. (Only the county Coroner/Medical

Examiners have authority to remove them).
ii. Blood and body parts are dangerous - do not touch.

iii. If you have to gain entrance, DO IT.

B. During a fire and after it has been extinguished, all personnel inside the
secured area should be aware of and prevent eradication of valuable
evidence.

i. Set up only one entrance/exit to the crash site.

ii. If the aircraft crash site is located on an active runway, upon
approval of the FAA/NTSB, remove the aircraft to the safety of a
maintenance hangar as soon as practicable.

iii. Encircle and Guard the Wreckage.

C. Keep all non-emergency personnel out of the area.

D. Preserve any sign of damage in the area.

E. Identify any significant marks in the ground (Impact, propeller etc.) and
any signs of aircraft or human parts.

F. Pilot, Passengers, Owner or Operator are precluded from re-entering the

accident scene without the express permission of the investigator

G. Prior to removing the remains of the fatally injured occupants (if any),
tag or otherwise identify each body, and mark its location in the
wreckage or on the ground. Photograph in position before removing.

H. Account for all passengers.

Extract from CFR, Part 830 - Rules pertaining to the notification and reporting
of aircraft accidents, incidents, and overdue aircraft and preservation of
aircraft wreckage, mail, cargo, and records.

 Table of Contents (updated May 2016) cv

B.2 PRESERVATION OF AIRCRAFT WRECKAGE

1. The operator of an aircraft (a/c) in an accident or incident for which
notification must be given is responsible for preserving to the extent possible
any a/c wreckage, cargo, and mail aboard the aircraft, until the National
Transportation Safety Board (NTSB) takes custody thereof or a release is
granted.

2. Prior to the time the NTSB or its authorized representative takes custody of

aircraft wreckage, mail, or cargo may not be disturbed or moved except to
the extent necessary:

A. To remove persons injured or trapped.
B. To protect the wreckage from further damage, or
C. To protect the public from injury.
D. Where it is necessary to move the a/c wreckage, mail or cargo, sketches,

descriptive notes, and photographs shall be made, if possible, of the
original position and condition of the wreckage and significant impact
marks.

 Table of Contents (updated May 2016) cvi

This Page Intentionally Left Blank

 Table of Contents (updated May 2016) cvii

APPENDIX C:

SNOW & ICE REMOVAL PLAN

 Table of Contents (updated May 2016)

 cviii

This Page Intentionally Left Blank

 Table of Contents (updated May 2016) cix

SNOW & ICE REMOVAL PLAN

C.1 RESPONSIBILITIES AND SUPERVISION

5. The Airport Manager and/or his designated representative is responsible

for the implementation of snow and ice control. These responsibilities

include the following:

a. Determining when snow removal shall begin based on the manager’s

evaluation of existing field conditions and the weather forecast. Snow

removal operations will commence when practicable. Snow removal

operations will not occur during the hours of darkness.

b. Keeping all NAVAID's snow clearance within acceptable limits as

follows:

i. Using a hand shovel and broom, remove snow from the REILS

and VASI

ii. Plow access road to ASOS

iii. Back-scrape snow from access path to the NDB.

c. Disseminating airport information through the Notice to Airman

(NOTAM) system prior to commencing snow removal operations,

when ridges or windrows of snow remain on or adjacent to

movement areas, when any hazard to aircraft operations exists, or

when conditions change from those reported by a previous NOTAM.

6. All fixed-base operators will be responsible for snow removal and ice

control on their designated ramp areas.

7. All personnel involved in snow removal and ice control are responsible

for the efficient operation of snow removal equipment. All equipment

must be inspected to ensure proper operation. A 72-hour supply of

gasoline, diesel fuel, oil and fluids must be kept on hand. The equipment

must be inspected for damage and/or maintenance needs after each

snow and ice removal.

8. All snow removal operations will be conducted under the direct

supervision of the Airport Manager and/or his designee. At no time will

employees and/or volunteers be allowed to access and/or operate

airport snow removal equipment without the direct supervision of the

Airport Manager and/or his designee.

 Table of Contents (updated May 2016) cx

C.2 VEHICLES

1. All snow removal and ice control vehicles operating on aircraft

movement areas must be equipped with a two-way radio or be under

the direct control of a vehicle so equipped. Radios must be capable of

monitoring UNICOM (122.7).

2. All outside contractors employed for snow and ice control operations will

be subject to all airport regulations. They will operate under the

supervision of the Airport Manager and/or his representative and get

clearance from the manager before entering aircraft movement areas.

At no time will contractors be permitted to operate equipment beyond

the limits of the ramp areas without being cleared by the appropriate

authorities and without being accompanied by a radio equipped vehicle.

All vehicles must be equipped with the necessary lights and warning

signals for night operations in accordance with AC 150/5210-5, "Painting,

Marking and Lighting of Vehicles Used on an Airport".

3. The following airport-owned equipment and authorized operators will

be utilized for snow and ice control on movement areas:

Vehicle Plow Operator Home phone
Universal Dump Truck 11 ft blade
John Deere 624J Snow Blower
Ford 350 8 foot plow

 Table of Contents (updated May 2016) cxi

C.3 SNOW REMOVAL OPERATIONS

The following principles regarding snow removal shall be adhered to in

maintaining safe operating conditions on airport movement areas.

1. Drifted or windrowed snow will be removed completely and promptly

from the runway, taxiway, and ramp surfaces.

2. In the event of heavy snow accumulation, the height of snow banks

alongside usable runway, taxiway and ramp surfaces must be such that

all aircraft propellers, engine pods, rotors and wingtips will clear each

snowdrift and snow bank when the aircraft is operated or is towed on

any full-strength portion of the movement area.

3. In the event that the snow removal crew is unable to comply promptly

with the requirements stated above, the Airport Manager or his

representative will utilize the Notice to Airmen system to describe the

conditions and will promptly notify airport users.

4. Snow removal operations are to commence when snow accumulation

has ended during daylight hours. The runway will be closed for aircraft

use during snow removal operations.

5. Priority of snow removal operations are as follows:

i. Runway, Taxiway A, Taxiway B, Tiedowns, Fuel Farm

ii. Westcoat Drive, East and West Access Drives

iii. Parking Lot

iv. NAVAIDs (REIL, VASI, Access roads to NDB & ASOS)

v. Fuel pump (East apron & Transient parking)

vi. West apron

vii. Runway, run-up and departure signs

viii. Parking cribs

6. Maximum allowable snow bank height is 3 ft for the first 10 ft toward the

runway centerline from the runway/taxiway edge lights and unlimited

thereafter.

7. Snow is to be plowed off the aircraft movement area wherever possible.

8. The Taunton Municipal Commission does not use and/or approve the

use of corrosive chemicals in, on and/or through airport equipment. The

risk of aircraft contamination far exceeds any value obtained by their use.

 Table of Contents (updated May 2016) cxii

 Table of Contents (updated May 2016)

 cxiii

APPENDIX D: - OPERATING POLICIES

D-1 DETACHABLE AIRCRAFT ASSISTED TAKE-OFF DEVICES

 Table of Contents (updated May 2016)

 cxiv

THIS PAGE INTENTIONALLY LEFT BLANK

 Table of Contents (updated May 2016) cxv

THIS PAGE INTENTIONALLY LEFT BLANK

 Table of Contents (updated May 2016)

 cxvi

D-1 DETACCHABLE AIRCRAFT ASSISTED TAKE-OFF DEVICES

1. A Detachable Aircraft Assisted Take-Off Device is any device that is used

by an aircraft to assist in take-off that is detached upon or shortly after

take-off and remains on airport property after a aircraft becomes

airborne. Such device can be, but is not limited to, a trolley, out-rigger

wheels, main wheels, skid, or any other device that enables a controlled

take-off from this airport on a designated runway.

2. The Aircraft owner/operator and /or the Pilot in Command (PIC) that is

using said device is responsible for safe operation of the device, recovery

of the device from the runway environment and airport property and

shall be liable for any damage that occurs from its use on airport

property.

3. Public use of airport runways are of principal concern and any aircraft

assisted take-off device may not occupy the runway for more than fifteen

(15) minutes time from when the aircraft/device combination taxis to the

active runway and finishes with the time the “All Clear” is given by airport

management.

D-2. Traffic advisories for assisted take-off are:

 1. Aircraft PIC will make a radio call to Taunton CTAF that an assisted take-

off will launch on runway XX. In the event that the aircraft is not equipped with

a radio, the pilot/owner/operator will have a designee make that call with at least

a hand held radio.

2. After launch, Airport Manager or Designee will inspect/clear the runway for

damage or objects that would compromise the safety of landing aircraft in

accordance with a published runway inspection checklist. Once clear, the Airport

Manager/Designee will make an announcement of Taunton CTAF that the

runway is open for normal operations.

D-3

These take-off aids may cause a safety hazard to the airport and possibly

any other parked or moving aircraft. Use of these detachable requires

the airport management approval prior to any use within or on the

Aircraft Operating Area of the airport. The request for management

approval is as follows:

 Table of Contents (updated May 2016)

 cxvii

1. Notification made to the Airport Management prior to use of the

device. Notification may be made verbally or in writing.

2. Provide the registration number of the aircraft along with the name,

address and phone number of the owner/operator and the Pilot in

Command.

3. Plan for the device recovery.

4. Any vehicle used by the owner/operator to assist the take-off

procedure while operating on the aircraft operations area will be in

compliance with FAA Advisory Circular 150/5210-20 and paragraph 3.4.1

of the SOPP.

5. Airport Management will issue a written approval to the

owner/operator, who will sign an acknowledgement of receipt, and a

copy will be retained on file. Authorization expire in 24 hours at which

time if the procedure has not taken place, Aircraft owner/operator may

request an extension from the Airport Manager who will, if approved,

annotate (and sign) the written approval as such. The owner/operator

of the aircraft must provide and the airport management acknowledge,

a minimum of three (3) hour notice before aircraft operations.

 Table of Contents (updated May 2016)

 cxviii

This Page Intentionally Left Blank

This Page Intentionally Left Blank

